Web Intelligence Rich Client User's Guide ### Copyright © 2008 Business Objects. All rights reserved. Business Objects owns the following U.S. patents, which may cover products that are offered and licensed by Business Objects: 5,555,403; 5,857,205; 6,289,352; 6,247,008; 6,490,593; 6,578,027; 6,831,668; 6,768,986; 6,772,409; 6,882,998; 7,139,766; 7,299,419; 7,194,465; 7,222,130; 7,181,440 and 7,181,435. Business Objects and the Business Objects logo, BusinessObjects, Business Objects Crystal Vision, Business Process On Demand, BusinessQuery, Crystal Analysis, Crystal Applications, Crystal Decisions, Crystal Enterprise, Crystal Insider, Crystal Reports, Desktop Intelligence, Inxight, the Inxight Logo, LinguistX, Star Tree, Table Lens, ThingFinder, Timewall, Let there be light, Metify, NSite, Rapid Marts, RapidMarts, the Spectrum Design, Web Intelligence, Workmail and Xcelsius are trademarks or registered trademarks in the United States and/or other countries of Business Objects and/or affiliated companies. All other names mentioned herein may be trademarks of their respective owners. ## Third-party Contributors Business Objects products in this release may contain redistributions of software licensed from third-party contributors. Some of these individual components may also be available under alternative licenses. A partial listing of third-party contributors that have requested or permitted acknowledgments, as well as required notices, can be found at: http://www.businessobjects.com/thirdparty | Chapter 1 | About Web Intelligence | 23 | |-----------|---|----| | | How Web Intelligence performs business intelligence over the web | 24 | | | How Web Intelligence performs business intelligence offline | 24 | | | Interacting with Web Intelligence reports | 24 | | | Viewing and printing Web Intelligence reports | 25 | | | Drilling on Web Intelligence reports | 25 | | | Performing on-report analysis | 25 | | | Creating and editing Web Intelligence documents | 26 | | | Web Intelligence Query - HTML | 26 | | | Web Intelligence Java Report Panel | 27 | | | Web Intelligence Rich Client | 27 | | | Web Intelligence HTML Report Panel | 27 | | Chapter 2 | Installing Web Intelligence Rich Client | 29 | | | To install Web Intelligence Rich Client from the BusinessObjects Ent CD | • | | | To install Web Intelligence Rich Client from InfoView | 30 | | Chapter 3 | Web Intelligence Rich Client working modes | 31 | | | Web Intelligence Rich Client Connected mode | 32 | | | Web Intelligence Rich Client Offline mode | | | | Web Intelligence Rich Client Standalone mode | | | Chapter 4 | Launching Web Intelligence Rich Client | 35 | | | To launch Web Intelligence Rich Client in Connected mode from InfoView | 36 | | | | | | | To launch Web Intelligence Rich Client in Connected mode locally | 37 | |-----------|---|----| | | To launch Web Intelligence Rich Client in Offline mode | 38 | | | To launch Web Intelligence Rich Client in Standalone mode | 39 | | | To log into Web Intelligence Rich Client as a different user | 40 | | Chapter 5 | To set user preferences in Web Intelligence Rich Client | 41 | | | Web Intelligence Rich Client general preferences | 42 | | | Web Intelligence Rich Client viewing preferences | 43 | | | Web Intelligence Rich Client locale preferences | 44 | | | Web Intelligence Rich Client drill preferences | 44 | | | To change your password | 45 | | Chapter 6 | Working with documents in Web Intelligence Rich Client | 47 | | | To create a new document in Web Intelligence Rich Client | 48 | | | To select a universe in Web Intelligence Rich Client | 48 | | | To import documents from the CMS | 48 | | | To select document instances to import from the CMS | 49 | | | To import document instances from the CMS | 50 | | | To open a document in Web Intelligence Rich Client | 50 | | | To work with open documents in Web Intelligence Rich Client | 51 | | | Saving documents | 51 | | | To save a document locally | 51 | | | To export a document to the CMS | 53 | | | To print a document in Web Intelligence Rich Client | 54 | | | To send a document by E-mail attachment | 54 | | Chapter 7 | Working with universes in Web Intelligence Rich Client | 57 | | | Universe security in Web Intelligence Rich Client | 58 | | | To import a universe from the CMS in Web Intelligence Rich Client | 50 | | Chapter 8 | Accessing Web Intelligence from InfoView | 61 | |-----------|---|----| | | To log in to InfoView | 62 | | | To log out of InfoView | 62 | | | Web Intelligence InfoView options | 63 | | | Web Intelligence document creation and viewing options | 63 | | | To set Web Intelligence drill options | 65 | | | Web Intelligence locale options | 67 | | Chapter 9 | Working with queries in Web Intelligence Rich Client | 71 | | | How universe objects map to data | 72 | | | Classes and subclasses | 72 | | | Dimension object | 72 | | | Detail object | 72 | | | Measure object | 73 | | | Building and using queries | 73 | | | To build and run a query in Web Intelligence Rich Client | 73 | | | To set query properties | 74 | | | To interrupt a query | 75 | | | To remove a query | 76 | | | To duplicate a query | 76 | | | Multiple queries | 76 | | | Controlling access to queries | 77 | | | Allow other users to edit all data providers query property | 77 | | | Controlling how queries retrieve data | 77 | | | Max retrieval time query property | 77 | | | Max rows retrieved query property | 78 | | | Retrieve duplicate rows query property | 78 | | | Setting the scope of analysis | 78 | | | Scope of analysis | 78 | | Levels of scope of analysis | 79 | |--|-----| | To set the scope of analysis | 80 | | Query contexts | 81 | | What is an ambiguous query? | 81 | | What is a context? | 81 | | Choosing a context when you run a query | 82 | | Defining how contexts are used | 82 | | Using combined queries | 83 | | Combined queries defined | 83 | | Types of combined query | 83 | | What can you do with combined queries? | 84 | | How does Web Intelligence generate combined queries? | 85 | | To build a combined query | 85 | | Combined query structure | 86 | | Combined query precedence | 87 | | Merging dimensions from multiple data providers | 90 | | Merged dimensions defined | 90 | | When to merge dimensions | 90 | | Choosing which dimensions to merge | 91 | | Merged dimension example | 91 | | Forcing merged calculations with the ForceMerge function | 93 | | Creating, editing and deleting merged dimensions | 95 | | Understanding the effects of merged dimensions | 97 | | Filtering queries | 104 | | Query filters defined | 104 | | Query filters and report filters compared | 105 | | Types of query filter | 106 | | Filtering data with subqueries | 113 | | What is a subquery? | 113 | | What can you do with subqueries? | 113 | | How do subqueries work? | 113 | | | To build a subquery | 114 | |------------|--|-----| | | Subquery parameters | 116 | | | Ranking data using database ranking | 118 | | | What is database ranking? | 118 | | | Database ranking parameters | 119 | | | To create a database ranking | 120 | | | Filtering data using prompts | 122 | | | What is a prompt? | 122 | | | Cascading prompts | 123 | | | Hierarchical lists of values | 124 | | | Query filter and prompt operators | 124 | | | To create a prompt | 127 | | | To remove a prompt | 128 | | | Defining how prompts display | 128 | | | Combining prompts | 129 | | | To change the order of prompts | 130 | | | Merging prompts | 130 | | Chapter 10 | Working with reports | 131 | | | Using alerters to highlight results | 132 | | | Creating, using and removing alerters | 132 | | | Using formulas to create advanced alerters | 136 | | | Merging dimensions from multiple data providers | 138 | | | Merged dimensions defined | 138 | | | When to merge dimensions | 139 | | | Choosing which dimensions to merge | 139 | | | Merged dimension example | 140 | | | Forcing merged calculations with the ForceMerge function | 141 | | | Creating, editing and deleting merged dimensions | 143 | | | Understanding the effects of merged dimensions | 145 | | | Ranking data in Web Intelligence reports | 152 | | | Ranking data | .152 | |------|--|------| | | Rankings and sorts | .153 | | | Tied rankings | .153 | | | Ranking parameters | .155 | | | Ranking and data order | .158 | | | Ranking workflows | .158 | | | Ranking examples | .159 | | Tra | acking changes in data | .163 | | | Tracking changes in your data | .163 | | | Types of data change | .164 | | | Data tracking modes | .164 | | | To activate data tracking | .165 | | | To change the reference data | .165 | | | Displaying changed data | .166 | | | Data tracking limitations | .173 | | | Using the Web Intelligence formula language to track changed data. | .174 | | | Changed data and the calculation context | .176 | | Js | ing sections, breaks and sorts | .177 | | | Using sections to group data | .177 | | | Using breaks | .183 | | | Using sorts to organize data | .187 | | Са | lculations, formulas and variables | .189 | | | Calculations, formulas and variables | .189 | | | Working with standard calculations | .189 | | | Working with formulas | .190 | | | Working with variables | .192 | | =ili | tering reports | .193 | | | Report filters defined | .193 | | | Query filters and report filters compared | .194 | | | Report filter operators | .194 | | | Creating, editing and deleting report filters | .197 | | Drilling on report data | 199 | |--|-----| | What is drill? | 199 | | To switch to drill mode | 204 | | Retrieving more levels of data to the report | 204 | | To choose a drill path
when more than one is available | 205 | | Drilling on dimensions in tables and sections | 206 | | Drilling on measures in tables and sections | 211 | | Synchronizing drill across multiple tables and charts | 212 | | Drilling on charts | 212 | | Using filters when you drill | 216 | | Saving reports with drill filters | 217 | | Refreshing data in a drilled report with prompts | 218 | | Drilling with query drill | 218 | | Filtering data using prompts | 221 | | What is a prompt? | 221 | | Cascading prompts | 222 | | Hierarchical lists of values | 223 | | Query filter and prompt operators | 223 | | To create a prompt | 227 | | To remove a prompt | 227 | | Defining how prompts display | 228 | | Combining prompts | 229 | | To change the order of prompts | 229 | | Merging prompts | 230 | | Displaying data in tables | 230 | | Tables in Web Intelligence | 230 | | Table types in Web Intelligence | 230 | | Structure View and Results View | 233 | | Creating, editing and removing tables | 234 | | Modifying tables to create crosstabs | 239 | | Formatting tables and table cells | 240 | | | Determining how tables display data | 243 | |------------|--|-----| | | Copying tables | 245 | | | Displaying data in free-standing cells | 246 | | | Free-standing cells defined | 246 | | | To insert a blank cell on a report | 246 | | | To copy a free-standing cell | 247 | | | To copy a free-standing cell to another application as text | 247 | | | To format a free-standing cell | 248 | | | Displaying data in charts | 248 | | | Creating charts | 248 | | | Chart types in Web Intelligence | 248 | | | Adding, copying and removing charts | 252 | | | Changing the chart type | 253 | | | Positioning and sizing charts | 255 | | | Formatting charts | 256 | | | Formatting numbers and dates | 261 | | | Predefined and custom formats | 261 | | Chapter 11 | Web Intelligence error messages | 269 | | | Web Intelligence HTML (WIH) Error Messages | 270 | | | Invalid block definition. (WIH 00001) | | | | This object has already been inserted. (WIH 00002) | 270 | | | This filter has already been inserted. (WIH 00003) | | | | This document includes advanced formatting that requires the Java R Panel. (WIH 00004) | • | | | Cannot insert measures on the X-Axis. (WIH 00005) | 272 | | | Cannot insert dimensions or details on the Y-Axis. (WIH 00006) | 272 | | | Cannot insert measures on the Z-Axis. (WIH 00007) | | | | You must insert a result object before choosing another tab. (WIH 00008) | | | | You cannot create a section using a measure. (WIH 00009) | | | | | | | | You cannot insert dimension or detail objects on the Z-axis of this type of chart. (WIH 00010)273 | |----|---| | | You cannot insert dimension or detail objects on the X-axis of this type of chart. (WIH 00011)274 | | | Report names cannot be blank. Close this dialog box and then enter a name for the report. (WIH 00012)274 | | | The document could not be saved. (WIH 00014)274 | | N٠ | eb Intelligence Java Report Panel (WIJ) Error Messages275 | | | You need to use the Formula Editor to create a formula. (Error: WIJ 10000)275 | | | You cannot create a variable that has the same name as an existing document object. Give the new variable a different name. (Error: WIJ 10001)275 | | | You cannot position this report component in relation to\na block, cell, or section that is positioned relative\nto this report component. Select a different block,\ncell or section in the \"Relative toof\" dropdown\nlist or unselect the \"Relative to\" option. (Error: WIJ 10500)276 | | | The Web Intelligence Java Report Panel requires the Java Runtime Environment (JRE) 1.4.2_01. The currently installed JRE is {0}. Contact your Business Objects administrator to upgrade to 1.4.2_01 or select the [default VM] entry in the [Java Plug-in Control Panel], if you already have the required version installed. (Error: WIJ 11111)276 | | | An error occurred while the document was being decoded. Try to open the document in InfoView. If this doesn't work, see your Business Objects administrator. (Error: WIJ 20000)277 | | | An unexpected problem occurred when Web Intelligence tried to refresh the document data and open the document.\nThe data source has been modified or deleted, or a prompt on the document has no value selected. (Error: WIJ 20001)277 | | | Unexpected error\nlf you cannot reconnect to the server, close Web Intelligence and start again. (WIJ 20002)278 | | | Unable to get the first page of the current report - Web Intelligence will switch to structure view (WIJ 20003) | | A filter contains a wrong value. You cannot run this query. | |--| | (WIS00007)284 | | The query cannot run, because it contains incompatible objects. See you Business Objects administrator. (Error: WIS 00008)285 | | The query cannot run as an advanced filter contains an incompatible object. See your BusinessObjects administrator. (WIS00009)285 | | The universe does not allow using a complex expression in a GROUP BY statement. You cannot run this query. See your BusinessObjects administrator. (WIS00010)286 | | The object(s): {obj_list} contain multiple attributes. This syntax is no longer supported in this version. See your Business Objects administrator. (Error WIS 00011)286 | | You can not run this query as it will produce a Cartesian product. See your BusinessObjects administrator. (WIS00012)287 | | SQL generation failed. See your BusinessObjects administrator. (WIS00013)288 | | Aggregate aware resolution failed. (WIS00014)288 | | Multiple query filters contain a prompt with the same text, but the prompts use a different operand type or operator count of values. (Error: WIS 00015) | | The Query contains an @script() function, which is not supported. See your BusinessObjects administrator. (WIS00016)289 | | The following objects cannot be used as Result Objects: {0}. (WIS00017)290 | | The following objects cannot be used as Query Filters: {0}. See your BusinessObjects Designer to resolve the conditional object. (WIS00018) | | A query filter object contains too many values for the object to be used in a query filter. (Error: WIS 0019) (WIS 00019)291 | | The SQL generated by the query is invalid. (WIS00020)291 | | This combined query is too complex. One of the queries contains incompatible objects. (WIS00021)291 | | The query does not reference any table. (WIS00022)292 | | Invalid sub-query filter. Either data cannot be retrieved (null) or no result objects are defined (Error: WIS 00023)292 | |--| | Incompatible object types in the sub-query filter (WIS00024)292 | | The query is too complex to apply a sampling function. When the function is applied, no SQL is generated so query aborts. Try to simplify your query (such as, combined query, or query with JOIN or SYNCHRO operators) (Error: WIS 00025)292 | | Failed to regenerate SQL for optional prompts: one or more required prompts were skipped. (WIS00026)293 | | Removing skipped prompts from the query will introduce new prompts. This introduces complexities that cannot be supported. (Error: WIS 00027)293 | | You must specify a value for the Keydate parameter. (WIS 00028)294 | | The universe is already open with write permission by another user. (WIS 00029)294 | | Universe not found. See your Business Objects administrator. (Error: WIS 00501)294 | | User rights not found. See your Business Objects administrator. (Error: WIS 00502)295 | | You are not authorized to access the universe {0}. See your BusinessObjects Universe Designer or administrator to request rights. (WIS00503)295 | | You do not have the right to access data for this universe. See your BusinessObjects Universe Designer or administrator to request rights. (WIS00504)295 | | You do not have the right to access data for this universe connection. See your BusinessObjects Universe Designer or administrator to request rights. (WIS00505)296 | | Could not download the universe {unv_name} from the CMS for the following reason: {cachemgr_errmsg}. See your Business Objects administrator for further information. (Error: WIS 00506)296 | | You do not have the right to access data for this core universe. See your BusinessObjects Universe Designer or administrator to request rights. (WIS00507) | | Single Sign On is not supported on unix platforms. (WIS00508)297 | | Universe data connection could not be found. The connection has b deleted or you don't have the right to use it. (WIS00509) | |
--|------------| | The system cannot generate the SQL for this query because one of objects is based on a derived table (table_name) that contains a looits definition. Please contact your administrator for more details. (WI 00510) | p in
IS | | The system cannot generate the SQL for this query because one of objects is based on a derived table (table_name) that is unknown. Ple contact your administrator for more details. (WIS 00511) | ase | | The system cannot generate the SQL for this query because one of objects is based on a derived table (table_name) with an incorrect definition. Please contact your administrator for more details. (WIS 00512) | its
298 | | Syntax error in formula '%1%' at position %2%. (WIS 10001) | 298 | | Problem initializing the dictionary of functions. (WIS 10002) | | | The object '%1%' at position '%2%' is not unique in the report. (WIS 10005) | 299 | | The object '%1%' at position '%2%' does not exist in the report. (WIS 10006) | | | Unexpected empty expression after '='. (WIS 10009) | 300 | | The number '%1%' at position '%2%' has a format that is incompatitwith your regional settings. (WIS 10012) | | | The integer '%1%' at position '%2%' is too long. (WIS 10013) | 300 | | The number '%1%' at position '%2%' has a format that is incompatibustic incomp | | | Missing quotation mark after '%1%' at position '%2%'. (WIS 10016) | 301 | | The object name '%1%' at position '%2%' is ambiguous. (WIS 1001 | 9)
301 | | Empty list of Identifier is not allowed in this input/output context. (WI 10032) | S
302 | | The variable '%1%' cannot be deleted because it has dependant formor variables linked to: '%2%' (WIS 10033) | | | The variable '%1%' already exists. (WIS 10034) | 302 | | The date or time format '%1%' at position '%2%' is not valid. (WIS 10035)303 | |--| | The expression or sub-expression at position '%2%' is not valid. (WIS 10036)303 | | The expression or sub-expression at position '%2%' in the '%1%' function uses an invalid data type. (WIS 10037)303 | | Invalid character '%1%' in variable name at position '%2%'. (WIS 10038)304 | | The context of the measure '%1%' at position '%2%' is not valid. (WIS 10039)304 | | The formula for variable '%1%' contains a reference to a variable with the same short name. You must use the fully-qualified variable name in the formula to remove this ambiguity. (WIS 10040)304 | | Incorrect use of multiple comparison operators (<,>,<=,>=,=) at position '%2%'. (WIS 10041)305 | | There is a circular reference because the formula for variable '%1%' references a variable whose formula references '%1%'. (WIS 10042).305 | | There is no opening parenthesis after function '%1%' at position %2%. (WIS 10060)305 | | The function '%1%' has missing arguments or closing parenthesis at position %2%. (WIS 10061)306 | | Missing ';' before argument in function '%1%' at position %2%. (WIS 10062)306 | | Missing ',' or closing parenthesis in function '%1%' at position %2%. (WIS 10063)306 | | Missing ';' or closing parenthesis in list '%1%' at position %2%. (WIS 10064)307 | | Missing closing parenthesis in function '%1%' at position %2%. (WIS 10065)307 | | Missing aggregate operator or closing parenthesis in function '%1%' at position %2%. (WIS 10066)307 | | Missing operator or closing parenthesis in '%1%' at position %2%. (WIS 10067)308 | | Missing list element in '%1%' at position %2%. (WIS 10068)308 | | Missing object identifier in '%1%' at position %2%. (WIS 10069) | 308 | |--|--------| | Missing or bad operand in '%1%' expression at position %2%. (WI 10070) | | | Incorrect calculation context %1%' at position %2%. (WIS 10071). | | | Incorrect reset context at position %2%. (WIS 10072) | | | Invalid Where clause in function '%1%' : a dimension is missing at po %2%. (WIS 10073) | sition | | The object '%1%' at position %2% is incompatible. (WIS 10076) | 310 | | The object '%1%' at position %2% is incompatible. (WIS 10077) | 310 | | Invalid character '%1%' at position %2%. (Error: WIS 10080) | 310 | | Invalid string '%1%' at position %2%. (WIS 10082) | | | The qualification of the variable '%1%' cannot be changed. (WIS | | | 10083) | 311 | | Your database server does not support the Both and Except opera (WIS 10701) | | | A filter is defined on an object that is incompatible with the objects sel on the Result Objects pane. (WIS 10702) | | | The numeric value for the query filter based on '{object}' is invalid . 10703) | - | | The date for the query filter based on '{object}' is invalid . (WIS 10704) | 312 | | The prompt '{prompt}' contains an invalid numeric value. (WIS | | | 10705) | 313 | | The date for the prompt '{prompt}' is invalid. (WIS 10706) | 313 | | The server cannot build the SQL for the query. (WIS 10707) | 313 | | You do not have the right to refresh this document. (WIS 10801) | 314 | | The query SQL has {nbHaving} instead of {nbWanted} columns.(W | | | Column ({nCol}) has an invalid type. (WIS 10811) | 314 | | CustomSQL can not containt optional prompts. (WIS 10812) | | | Incompatible objects cannot be used in combined queries. (WIS | | | 10820) | 315 | | A subquery in the '{dp_name}' data provider has missing objects. (WIS 10830)315 | |--| | The filtered object is missing in a ranking in the '{dp_name}' data provider. (WIS 10831)316 | | The rank-based object is missing in a ranking in the '{dp_name}' data provider. (WIS 10832)316 | | The document cannot be loaded. (WIS 10833)316 | | Additional context resolution not supported with optional prompts. (WIS 10834)317 | | Column "{col_name}" contains invalid data. (WIS 10840)317 | | Invalid UTF-8 string in the column "{col_name}". (WIS 10841)317 | | Cannot create or update the query on the file "{filename}". (WIS 10850)318 | | Cannot refresh the query on the file "{filename}". (WIS 10851)318 | | Unable to refresh the query on this file : the structure of file "{filename}" does not match. (WIS 10852)318 | | Unable to create or update the Excel personal data provider: the file path is invalid. (WIS 10870)319 | | Unable to create or update the Excel personal data provider: the workbook is protected. (WIS 10871)319 | | Unable to create or update the Excel personal data provider: cannot open the workbook. (WIS 10872)319 | | Unable to create or update the Excel personal data provider: cannot retrieve the named ranges. (WIS 10873)320 | | Unable to create or update the Excel personal data provider: cannot retrieve data from the file. (WIS 10874)320 | | Unable to create or update the Excel personal data provider: cannot retrieve data from the file. (WIS 10875)320 | | Unable to create or update the Excel personal data provider: cannot build the iterator on the data set. (WIS 10876)321 | | Unable to create or update the Excel personal data provider: no worksheet available. (WIS 10877)321 | | Unable to create or update the Excel personal data provider: unable to retrieve the list of worksheets. (WIS 10878)321 | | information retrieved from the selected range. (WIS 10879)322 | |--| | Unable to create or update the Excel personal data provider: the selected worksheet is invalid. (WIS 10880)322 | | Unable to create or update the Excel personal data provider: an error occured while retrieving the data sampling. (WIS 10881)322 | | Unable to create or update the Excel personal data provider: an error occured while creating the data iterator. (WIS 10882)323 | | Unable to
create or update the Excel personal data provider: an error occured during data retrieval. (WIS 10883)323 | | Unable to create or update the Excel personal data provider: an internal error occured. (WIS 10884)323 | | Unable to create or update the Excel personal data provider: the range selection is invalid. (WIS 10885)324 | | Unable to create or update the Excel personal data provider: the range selection does not match the worksheet. (WIS 10886)324 | | A database error occured. The database error text is: {error_db}. (WIS 10901)324 | | Could not retrieve data because the query timed out. The database error text is: {error_db}. (WIS 10902)325 | | The query contains the field '{db_fieldname}' which has an invalid data type. (WIS 10903)325 | | The query in this document is empty. (WIS 30000)325 | | At least one query in the document is empty. (WIS 30001)326 | | Your security profile does not include permission to edit the queries in Web Intelligence documents. (WIS 30251)326 | | Your security profile does not include permission to edit Web Intelligence documents. (WIS 30252)326 | | Your security profile does not include permission to refresh Web Intelligence documents. (WIS 30253)327 | | Your security profile does not include permission to refresh lists of values. (WIS 30254)327 | | Your security profile does not include permission to use lists of values. (WIS 30255)328 | | Your security profile does not include permission to view the SQL generated by the query. (WIS 30256)328 | |---| | Your security profile does not include permission to use the Web Intelligence formula language. (WIS 30257)328 | | Your security profile does not include permission to perform drill analysis. (WIS 30258)329 | | Your security profile does not include permission to extend the scope of analysis. (WIS 30259)329 | | An internal error occurred while calling the {api_name} API. (WIS 30270)329 | | The document is too large to be processed by the Web Intelligence server. (WIS 30271)331 | | The document is too large to be processed by the Web Intelligence server. (WIS 30272)331 | | Web Intelligence cannot build the query or generate the report.(WIS 30351)332 | | A query with this name already exists. (WIS 30371)332 | | You cannot edit this document, because the query property option "Allow other users to edit the query" was not enabled when the document was created. (WIS 30381) | | An internal error has been generated by the WIQT. Contact your BusinessObjects administrator. (WIS 30551) | | Your Web Intelligence WIQT session has reached timeout. Log out and log in again to InfoView. (WIS 30553)333 | | No more WIQT servers are available. The maximum number of concurrent users is already logged into Web Intelligence. (WIS 30554)334 | | Your security profile does not include permission to save documents as corporate documents or to send documents via InfoView. (WIS 30555) | | | | A Corporate document with this name already exists. Your security profile does not include permission to delete corporate documents created by other users. (WIS 30556) | | There is no document with this name in InfoView. Specify a different document name. (WIS 30557) | | | Web Intelligence cannot perform the intended action on this document. (WIS 30650)336 | |------------|---| | | The Web Intelligence server failed to load the XML document. Contact your BusinessObjects administrator. (WIS 30751)336 | | | The XML file for this document cannot be opened. Contact your BusinessObjects administrator. (WIS 30752)337 | | | An error occurred while parsing the Web Intelligence XML document. Contact your BusinessObjects administrator. (WIS 30753)337 | | | The Web Intelligence 2.x document could not be migrated. (WIS 30761)338 | | | This document cannot be migrated. The query and report of the original Web Intelligence 2.x document are not synchronized. Try to refresh and save the original document; then attempt migration again. (WIS 30762) | | | The Web Intelligence 2.x document could not be migrated, because the WIQT module returned an error. Contact your administrator. (WIS 30763) | | | Your user profile does not provide you with access to a document domain to save corporate documents. Save this document as a personal document or contact your Business Objects administrator. (WIS 40000) | | | Web Intelligence Rich Client (WIO) Error Messages340 | | | Web Intelligence Offline cannot log in. (WIO 00001)340 | | Appendix A | Get More Help 341 | | ndex | 345 | ## About Web Intelligence chapter ## How Web Intelligence performs business intelligence over the web Web Intelligence provides business users an easy to use interactive and flexible user interface for building and analyzing reports on corporate data over the web, on secured intranets and extranets. The Web Intelligence software is installed by your administrator on a web server on your corporate network. To use Web Intelligence from your local computer, you log into the business intelligence portal InfoView via your Internet browser. Then, depending on your security profile, you can interact with the reports in corporate documents or edit or build your own documents using a Web Intelligence report panel or query panel. ## How Web Intelligence performs business intelligence offline Web Intelligence can be used offline as Web Intelligence Rich Client, a standalone Microsoft Windows application, equivalent to the Java Report Panel, that you can install on your computer. Web Intelligence Rich Client lets you continue to work with Web Intelligence (WID) documents when you are unable to connect to a CMS, when you want to perform calculations locally rather than on the server, and when you want to work with Web Intelligence documents without installing a CMS or application server. Web Intelligence Rich Client can also be used when connected to a CMS. ## **Interacting with Web Intelligence reports** Depending on your security profile and on how Web Intelligence is deployed across your organization, you can view, analyze, or enhance and modify the data displayed on reports. ## Viewing and printing Web Intelligence reports Once logged into the business intelligence portal InfoView, you can access Web Intelligence documents and view reports. Onscreen navigation is made easy with page-to-page navigation buttons and a document map that allows you to jump from section to section or report to report. The same document can provide the information adapted to each user due to prompts that request each user, who opens the document, to specify the data they want to return to the reports. When you print reports, Web Intelligence automatically generates a copy of reports in Portable Document Format (PDF) format for optimum print quality. ## **Drilling on Web Intelligence reports** Drilling on Web Intelligence reports enables you to analyze the detailed data behind the displayed results. You can turn the report you are viewing into a drillable report or drill on a duplicate of the original report to retain a version of the results before your drill analysis. Once you have found the information you need, you can save a snapshot of the drilled report to share the results of your analysis with other Web Intelligence users, or save the document in Excel or Portable Document (PDF) format to print or email to other business contacts. ## Performing on-report analysis Viewing Web Intelligence reports in Interactive view format enables you to enhance reports and fine-tune the data reports contain, to highlight the information that most interests you on demand. On-Report Analysis is designed for: - users who need to build queries and then want to build reports - report consumers who need to manipulate the reports created by others With On-Report Analysis you can: - view document metadata to understand the data behind reports and see how reports are structured and filtered - filter and sort results - add new tables and charts - add formulas and create variables - format and change the layout of charts and tables - slice and dice results by adding other data to charts and tables Note: On-report analysis of Web Intelligence reports in Interactive view format is only available if your administrator has deployed Web Intelligence in JSP mode. ## Creating and editing Web Intelligence documents You can create or edit Web Intelligence documents using several tools: - Web Intelligence Query HTML on page 26 - Web Intelligence Java Report Panel on page 27 - Web Intelligence Rich Client on page 27 - Web Intelligence HTML Report Panel on page 27 ## Web Intelligence Query - HTML Designed for users requiring a pure HTML environment to build queries, Web Intelligence Query – HTML offers the ability to define the data content of documents on multiple data sources. You can use Query – HTML to create new documents from scratch or edit the queries in documents created using any of the other Web Intelligence tools. Used together with On-Report Analysis, Query – HTML provides a complete solution for building queries and designing powerful reports in a pure HTML environment. Once you have run the queries to generate a standard report, you can leverage Web Intelligence On-Report Analysis features to format multiple reports, add formulas, and create variables. Note: Web Intelligence Query – HTML and On-Report Analysis in Interactive view format are only available, if your administrator has deployed Web Intelligence in JSP mode. ## Web Intelligence Java Report Panel The Java Report Panel is designed for users who need more flexibility with designing report layout and defining formulas and variables. A graphical
Formula Editor enables you to build formulas rapidly using drag-and-drop. Note: The Web Intelligence Java Report Panel is available if your administrator has deployed Web Intelligence in ASP mode and if your administrator has deployed Web Intelligence in JSP mode. ## Web Intelligence Rich Client Web Intelligence Rich Client is a locally installed Microsoft Windows application that lets you work with Web Intelligence (WID) documents that are stored locally or in a CMS. When working without a CMS connection you can work on your local machine with either CMS-secured or unsecured documents. Web Intelligence Rich Client is based on the Web Intelligence Java Report Panel and provides equivalent document creation, editing, formatting, printing and saving capabilities. There are a number of reasons for using Web Intelligence Rich Client to work with WID documents: - You want to work with Web Intelligence documents but you are unable to connect to a CMS (while traveling, for example). - You want to improve calculation performance: Web Intelligence Rich Client performs calculations locally, rather than on the server, and local calculations can perform better than server calculations. - You want to work with Web Intelligence documents without installing a CMS or application server. ## Web Intelligence HTML Report Panel Designed for users who need to build basic reports, the HTML Report Panel provides query and report features in a simple wizard-like interface. Each ## About Web Intelligence Leating and editing Web Intelligence documents document is based on a single data source and can contain multiple reports, displaying different subsets of information. In addition, the HTML Report Panel is 508 compliant and can be customized for specialized deployments. Note: The Web Intelligence HTML Report Panel is only available if your administrator has deployed Web Intelligence in JSP mode. Installing Web Intelligence Rich Client There are two ways to install Web Intelligence Rich Client: - from the BusinessObjects Enterprise CD - from InfoView # To install Web Intelligence Rich Client from the BusinessObjects Enterprise CD See the Business Objects Enterprise XI 3.0 Installation Guide for full installation instructions. ## To install Web Intelligence Rich Client from InfoView - 1. Log into InfoView. - 2. Click **Preferences** at the top right of the InfoView screen. - 3. Scroll down and click Web Intelligence Preferences. - Click Desktop (Web Intelligence Rich Client required) in the Select a default creation/editing tool section. - 5. Click **Document List** at the top left of the InfoView screen. - Click New > Web Intelligence Document or select an existing document to edit. Web Intelligence Rich Client is downloaded to your computer and launched to create the document. **Note:** If you install Web Intelligence Rich Client from InfoView, the Web Intelligence Rich Client online help system is not installed to your local computer. If you work in Connected mode, Web Intelligence Rich Client displays help pages stored on the server. If you work in Offline or Standalone mode, help pages are not available. #### **Related Topics** Web Intelligence Rich Client working modes on page 31 Web Intelligence Rich Client working modes You can work with Web Intelligence Rich Client in three modes: Connected, Offline, or Standalone. ## Web Intelligence Rich Client Connected mode In Connected mode, Web Intelligence Rich Client is connected to a CMS. You can work with documents on the CMS or with local secured or unsecured documents. According to your security rights in the CMS, you can do the following: - import documents from the CMS - import universes from the CMS - open local documents - create documents - edit documents - · refresh documents - save documents locally - export documents to the CMS ### Security in Connected mode When you work with Web Intelligence documents in Connected mode, the security rights of your user account are applied by the CMS. ### Connecting to the CMS in Connected mode There are two ways of launching Web Intelligence Rich Client, and each connects to the CMS differently: - When you launch from InfoView, Web Intelligence Rich Client connects to the CMS within the same InfoView session, so no login is required. Communication with the CMS goes via HTTP to an application server, which reroutes the calls to the CMS and repository. No local middleware is required. - When you launch locally, by logging in to Web Intelligence Rich Client through the Windows Start menu or by double-clicking a Web Intelligence document, Web Intelligence Rich Client connects to the CMS in client-server mode via the OCA/CORBA framework of the Enterprise SDK. You need the appropriate database middleware on your local machine. #### **Related Topics** - To launch Web Intelligence Rich Client in Connected mode locally on page 37 - To launch Web Intelligence Rich Client in Connected mode from InfoView on page 36 ## Web Intelligence Rich Client Offline mode In Offline mode, Web Intelligence Rich Client is not connected to a CMS but applies CMS security. You can work with local documents and universes that are secured by the CMS you select at login, or with unsecured local documents and universes. You can do the following: - open local documents - create documents (requires local universe and local connection server) - edit documents - refresh documents (requires local universe and local connection server) - save documents locally In Offline mode, you cannot import documents from or export documents to a CMS. #### Security in Offline mode When you connect to a CMS in Connected mode, your security rights in that CMS are downloaded to your computer. Each document and universe downloaded from a CMS contains within it an access control list identifying groups and users that have access rights to the document. In Offline mode, Web Intelligence Rich Client applies CMS security rights by matching the access rights for the document or universe against the locally stored security file. For example, if a document was downloaded from a CMS to your local machine, and you do not have the right to open the document in the CMS from which it was downloaded, you cannot open the document on your local machine. **Note:** Before you can work in Offline mode with documents or universes secured by a CMS, you must first have connected to that CMS at least once in Connected mode. This allows Web Intelligence Rich Client to download the CMS security information to your local machine, and to display the CMS as a choice in the System list on the login page. You can then log in in Offline mode and work with no CMS connection because Web Intelligence Rich Client reads the CMS security information in the local file. #### **Technical notes** - When working in Offline mode, you must have a connection server installed on the same machine as Web Intelligence Rich Client to be able to create or refresh documents. If you do not, you can still open, edit, and save documents locally as long as you have the appropriate security rights. - The security information for a CMS is stored in a local security information file (extension LSI) in the LocData folder under the BusinessObjects Web Intelligence Rich Client installation folder. One computer can store LSI files for several CMSs. ## Web Intelligence Rich Client Standalone mode In Standalone mode, Web Intelligence Rich Client is not connected to a CMS and no security is enforced. You can work with local, unsecured documents and universes only. You can do the following: - open documents - create documents - edit documents - refresh documents - save documents locally You cannot import documents from or export documents to a CMS. The middleware required to create and refresh local, unsecured documents with local, unsecured universes must be installed on the computer with Web Intelligence Rich Client. Launching Web Intelligence Rich Client You can launch Web Intelligence Rich Client in any of its three working modes: - Connected - Offline - Standalone You can run multiple instances of Web Intelligent Rich Client simultaneously, in any mode and connected to any available CMS. The CMS connection status and the current Web Intelligence Rich Client working mode are shown in the status bar on the lower right of the screen. #### **Related Topics** · Web Intelligence Rich Client working modes on page 31 ## To launch Web Intelligence Rich Client in Connected mode from InfoView In Connected mode, security is handled by the CMS. You work with reports in Web Intelligence Rich Client as you do with the Java Report Panel. You do not need database middleware on your local machine when you launch in Connected mode from InfoView. - 1. Log into InfoView. - Click Preferences at the top right of the InfoView screen. - On the Preferences page, scroll down and click Web Intelligence Preferences. - In the Select a default creation/editing tool section, click Desktop (Web Intelligence Rich Client required). - Click OK. - 6. At the top left of the screen, click Document List. - Open an existing document or click New > Web Intelligence Document to create a new document. Web Intelligence Rich Client is launched on your computer in Connected mode. If it is not yet installed on your computer, it is installed from InfoView. If Web Intelligence Rich Client was already running on your computer. launching from InfoView opens a new instance of the application. The document is not opened in the application instance that was already open. ## **Related Topics** Web Intelligence Rich Client working modes on page 31 # To launch Web Intelligence Rich Client in Connected mode locally To launch Web Intelligence Rich Client in Connected mode locally, Web Intelligence Rich Client must be installed on your computer. You must have already connected at least once to the CMS you want to work with using Web Intelligence Rich Client via InfoView. You need to have the middleware required to
connect to the CMS installed on your computer. In Connected mode, security is handled by the CMS. You work with reports in Web Intelligence Rich Client as you do with the Java Report Panel. When you launch Web Intelligence Rich Client in Connected mode locally, you have a client-server connection to the CMS. In this case, you can log out and log in again within the same application session by clicking **Tools** > Login As. - 1. Start Web Intelligence Rich Client locally in either of two ways: - Click Start > Programs > BusinessObjects XI Release 3 > BusinessObjects Enterprise > Web Intelligence Rich Client - In Windows Explorer, associate the WID file type with Web Intelligence Rich Client, and then double-click a Web Intelligence (WID) file. The Web Intelligence login page opens. Select a CMS in the System list. An icon shows what kind of connection was used for the last connection. with the CMS: An icon of a desktop computer means Web Intelligence Rich Client last connected to this CMS in client-server mode (local launch from the client computer). The name of the CMS is the server name. - An icon of a globe means Web Intelligence Rich Client last connected to this CMS in HTTP mode (connection via InfoView). The name of the CMS is the full name of the connected cluster. - 3. Enter a valid user name and password. - 4. Select an authentication mode from the list. Do not choose Standalone if you want to work in Connected mode. When you choose Standalone authentication you work in Standalone mode, with no CMS connection. - 5. Make sure the Use in Offline Mode option is not selected. - 6. Click Log In. Web Intelligence Rich Client is launched in Connected mode. If Web Intelligence Rich Client was already running on your computer, launching it again opens a new instance of the application. If you double-clicked a Web Intelligence document, the document will not be opened in the application instance that was already open. ## **Related Topics** Web Intelligence Rich Client working modes on page 31 # To launch Web Intelligence Rich Client in Offline mode To launch Web Intelligence Rich Client in Offline mode, Web Intelligence Rich Client must be installed on your computer. You must have already connected at least once to the CMS you want to work with using Web Intelligence Rich Client via InfoView. In Offline mode, Web Intelligence Rich Client uses the locally stored security file of the CMS you want to work with to authenticate documents. You cannot import to or export from the CMS. To create or refresh documents, you need to have a connection server installed on your computer. - 1. Start Web Intelligence Rich Client in Offline mode in either of two ways: - Click Start > Programs > BusinessObjects XI 3.0 > BusinessObjects Enterprise > Web Intelligence Rich Client - In Windows Explorer, associate the WID file type with Web Intelligence Rich Client, and then double-click a Web Intelligence (WID) file. The Web Intelligence login page opens. - Select a CMS in the System list. - Enter a valid user name and password. - Select an authentication mode from the list. Do not choose Standalone if you want to work in Connected mode. When you choose Standalone authentication you work in Standalone mode, with no CMS connection. - 5. Select the **Offline Mode** option. - 6. Click Log In. Web Intelligence Rich Client is launched in Offline mode. If Web Intelligence Rich Client was already running on your computer, launching it again opens a new instance of the application. If you double-clicked a Web Intelligence document, the document will not be opened in the application instance that was already open. ## **Related Topics** - Web Intelligence Rich Client working modes on page 31 - Installing Web Intelligence Rich Client on page 29 # To launch Web Intelligence Rich Client in Standalone mode To launch Web Intelligence Rich Client in Standalone mode, Web Intelligence Rich Client must be installed on your computer. Any middleware required to work with unsecured documents and universes must be installed on your computer. In Standalone mode, you cannot work with documents or universes that have been secured by a CMS. - Start Web Intelligence Rich Client in Standalone mode in either of two ways: - Click Start > Programs > BusinessObjects XI 3.0 > BusinessObjects Enterprise > Web Intelligence Rich Client - In Windows Explorer, associate the WID file type with Web Intelligence Rich Client, and then double-click a Web Intelligence (WID) file. The Web Intelligence login page opens. 2. Select Standalone in the Authentication list. The System, User Name, and Password boxes, as well as the Use in Offline Mode option, are grayed. #### Click Log In. Web Intelligence Rich Client is launched in Standalone mode. If Web Intelligence Rich Client was already running on your computer, launching it again opens a new instance of the application. If you double-clicked a Web Intelligence document, the document will not be opened in the application instance that was already open. #### **Related Topics** - Installing Web Intelligence Rich Client on page 29 - Web Intelligence Rich Client working modes on page 31 # To log into Web Intelligence Rich Client as a different user To log into Web Intelligence Rich Client as a different user without exiting the application, you must have launched Web Intelligence Rich Client via the Windows Start menu or by double-clicking a local WID file, and then connected to the CMS in Connected mode. - Save any open documents. - Click Tools > Login As. If any documents have not been saved, you are asked if you want to save them. - When you are asked if you are sure you want to log out, click Yes. Any open documents are closed. - 4. In the User Identification box, enter your login information and click **OK**. #### **Related Topics** - To launch Web Intelligence Rich Client in Connected mode locally on page 37 - Web Intelligence Rich Client working modes on page 31 To set user preferences in Web Intelligence Rich Client ### Click Tools > Options. The Preferences dialog box opens. - Click one of the tabs: - **General**: to set general preferences - Viewing: to set document viewing preferences - Locale: to set preferences for interface and formatting locales and how to use them - Drilling: to set document drill preferences - Set preferences and click OK. The preferences are now applied. They are stored in a file in the LocData folder under the BusinessObjects Enterprise 12.0 installation folder. # Web Intelligence Rich Client general preferences You set general preferences for Web Intelligence Rich Client by clicking **Tools > Options** and clicking the **General** tab of the Preferences box. #### General In the General section, you choose whether to show the welcome wizard each time Web Intelligence Rich Client is started. The welcome wizard lets you select from a list of recently used universes or browse for more data sources to create a new document. #### Select default universe In this section, you choose whether to select a default universe for new documents. The default universe is pre-selected in the Universe dialog box when you create a new document. When creating a document, you can use the default universe or select another one. - No default universe means that no universe in the list is pre-selected when you open the Universe dialog box. You must select a universe from the list when creating a document. - The other choice shows the name of the default universe, or **None** if no default universe has been selected. To choose a default universe, click Browse, then browse to and select a universe. #### Select default folders In this section, you choose the default folders in which to store user documents, universes, and help files. To change the default locations, click **Browse**, then browse to and select a folder. **Note:** If Web Intelligence Rich Client was downloaded and installed from InfoView, help files are not installed locally. However, they are installed on the InfoView server. Contact your company's Business Objects administrator to get the URL of the help files on the server, then enter the URL here for help to be available. ### **Select Microsoft Excel format** In this section you choose the format to use when you save a document in Microsoft Excel format. - Prioritize easy data processing in the Excel document: the Excel document will be formatted to ensure efficient data processing. - Prioritize the format of reports in the Excel document: the Excel document will be formatted to ensure optimum readability. # Web Intelligence Rich Client viewing preferences You set general preferences for Web Intelligence Rich Client by clicking **Tools > Options** and clicking the **Viewing** tab of the Preferences box. #### General In this section, you set the unit of measurement for report display: pixel, inch, or centimeter. #### Grid In this section you set grid options: - Show grid: When this is selected, a grid is displayed to help align page elements. - Snap to grid: When this is selected, page elements align to the grid to enable accurate repositioning. - **Grid spacing**: This defines the distance between lines on the grid. # Web Intelligence Rich Client locale preferences You set locale preferences for Web Intelligence Rich Client by clicking **Tools** > **Options** and clicking the **Locale** tab of the Preferences box. #### Locale In this section, you set preferences for interface and formatting locales. A locale is a combination of language and geographical area. - Select interface locale: Select an available locale to set the application interface language. If you change this setting, you must restart Web Intelligence Rich Client for the change to be taken into account. - Select formatting locale: Select an available locale to determine locale-specific formatting (for example, date and time formats). If you change this setting, any documents that are open must be closed and reopened for the new formatting
locale to be applied. ## When viewing a document In this section, you set how the formatting locale is decided: - Use the document locale to format the data: When this is selected, data is formatted according to the document locale. The document locale can be saved with the document by means of the permanent regional formatting option that you can select when saving. - Use my formatting locale to format the data: When this is selected, data is formatted according to your formatting locale preference. This overrides the document locale. # Web Intelligence Rich Client drill preferences You set drill preferences for Web Intelligence Rich Client by clicking **Tools** > **Options** and clicking the **Drilling** tab of the Preferences box. #### For each new drill session In this section, you choose how to start a new drill session: - Start drill on duplicate report: When you start a new drill session, a duplicate report is opened in the document and you drill on the duplicate. When you end drill mode, both the original report and the drilled report remain in the document. - Start drill on existing report: When you start a new drill session, the current report becomes drillable. When you end drill mode, the report displays the drilled values. ## General drill options - Prompt if drill requires additional data: You are prompted when Web Intelligence needs to retrieve additional data to complete the drill, and can decide whether to go ahead. If the amount of data is large, the retrieval can take time and you may decide not to drill. When this option is not selected, Web Intelligence retrieves the additional data without prompting you. - Synchronize drill on report blocks: When this is selected, drilled values are shown in all the report blocks in the report. When it is not selected, drilled values are shown only in the report block selected for the drill. - Hide drill toolbar: When this is selected, the drill toolbar that is normally displayed at the top of drilled reports is not shown. The drill toolbar displays the value on which you drilled. It is only useful if you want to select filters during your drill session. # To change your password You can only change your password from Web Intelligence Rich Client if you are in client-server connection mode: you must have launched Web Intelligence Rich Client locally rather than from InfoView. - 1. Click Tools > Change Password. - 2. Type your current password in the Enter Old Password box. - 3. Type your new password in the Enter New Password box. - 4. Type your new password again in the Confirm New Password box. Your password is changed to the new password. Working with documents in
Web Intelligence Rich Client # To create a new document in Web Intelligence Rich Client To create a new document in Web Intelligence Rich Client in Offline mode, you need to have a connection server installed on your computer. To install a connection server, do this........ - 1. Click Document > New. - In the New Document dialog box, click Universe and then Next. - In the Universe dialog box, select a universe. The query panel opens to let you build your report. ## To select a universe in Web Intelligence Rich Client - Select a universe in the Available Universes list. A description of the universe appears in the Help on selected universe box. - Click OK. The query panel opens, showing the universe's data in the Data tab. You can now use the query panel to build queries in your document. ## To import documents from the CMS - Click Document > Import from CMS. - Locate the files you want to import: - To search in folders, click Folders and select the CMS folder from which to choose one or more documents to import. - To search in categories, click Categories and select the categories in which you want to search. The files that meet the criteria are displayed on the right. - 3. To filter the search results, click the **Search** list and choose a filter: - Search title - Search keyword - Search description - Search comments - 4. In the text box, type the text that you want to search for in the element you selected (title, keyword, description, or comments), then press Enter. Documents in the list that do not match the criteria are removed from the list. - 5. Select one or more documents in the list and click **Add**. - 6. Choose options: - Click Overwrite imported files to have the imported file overwrite the existing version of the file, if any. - Click Open documents on retrieval, at the bottom left, for the documents to open when they have been imported. - 7. Click Import. - 8. Click Close. The documents you selected are installed on your disk. If you selected **Open** documents on retrieval, they will be opened. Any documents that were already open will remain open in addition. ## To select document instances to import from the CMS When you import documents from the CMS, more than one instance of the same document may be available. In the Import Documents dialog box, you can see the number of instances of a document and import one or more. - 1. Click **Document > Import from CMS**. The Import Documents dialog box opens, in which you can locate the CMS documents you want to import. - 2. If a document you want to import has multiple instances, double-click in the Instances column. The **Import document instances** dialog box opens. ### **Related Topics** To import document instances from the CMS on page 50 ## To import document instances from the CMS Before you can import document instances from the CMS, you must open the Import Documents dialog box (Document > Import from CMS) and double-click in the Instances column for a report with multiple instances, to open the **Import document instances** dialog box. - 1. In the **Import document instances** dialog box, select one or more document instances from the list. - 2. Click **Open on retrieval** if you want the document instances to open when they have been imported. - 3. Click Import. - 4. Click Close. The document instances are imported from the CMS to your computer. ## To open a document in Web Intelligence Rich Client In Web Intelligence Rich Client, you can open and work with more than one document in the same session. - 1. Click **Document > Open**. - 2. In the **Open a document** dialog box, select a document. When you are working in Connected mode, you cannot open local CMS-secured documents. You can only open documents on the CMS itself and local, unsecured documents. Click Open. #### **Related Topics** Web Intelligence Rich Client working modes on page 31 # To work with open documents in Web **Intelligence Rich Client** In Web Intelligence Rich Client, you can have more than one document open in the same session. Open documents are displayed on separate tabs within the document window and appear as a list in the **Window** menu. - With more than one document open, choose the one you want to display in any of three ways: - Click the **Window** menu and select a document. - Click the tab corresponding to the document. - On the top right of the document tab bar, click the Show List icon to display and select the document. The document is displayed. Other documents remain open in the background. ## **Saving documents** ## To save a document locally - When you are ready to save a document locally, click **Document > Save** or **Document > Save as**, or click the save icon on the toolbar. - In the Save in list, select the folder where you want to save the document. The contents of the folder appear in the display box below the list. Use the buttons to the right of the list to navigate your file system and control display. - If you are saving the document as a Web Intelligence document, type a description and keywords for the document if desired. - If you are saving the document as a Web Intelligence document, choose options: | Option | Description | |--------|---| | | The document will automatically be refreshed when it is opened. | | Option | Description | |-------------------------------------|---| | Permanent regional formatting | The current regional settings (locale) for formatting are applied no matter what the locale is on the machine where it is opened. | | Save for all users | All security information stored in the document is removed, making it accessible to all users and openable in Standalone mode. | | Lock document for cur-
rent user | The document is locked for the current user. | | Secure document | The document is secured. | - 5. Type a file name. - Select a file type. The file type that you select filters documents shown in the display box. You can save in three formats: - Web Intelligence document - PDF document - Excel document If you save as a PDF or Excel document, you cannot enter a description or keywords and the options re unavailable. 7. Click Save. ## Saving as an Excel or PDF document Using the **Document > Save** or **Document > Save as** command, you can save a document in any of three formats: - as a Web Intelligence document (default choice) - as a Microsoft Excel document - as a PDF document #### Save as an Excel document Web Intelligence saves a copy of your document in Microsoft Excel format to the location you specified on your computer. Each report within the Web Intelligence document converts to a separate Excel worksheet within the Excel file. **Note:** Some Web Intelligence chart formats do not exist in Excel. These charts are automatically converted to the closest corresponding chart format available in Excel. #### Save as a PDF document Web Intelligence saves a copy of your document in Adobe Acrobat PDF format to the location you specified on your computer. ## **Related Topics** To save a document locally on page 51 ## To export a document to the CMS Documents are exported to the CMS in their current
state, including all modifications made since they were created or opened. This means that in addition to locally saved documents, you can export a document to the CMS without saving it locally. A newly created document that is exported before being saved will be given the name "Document X", where X is the document creation order in the session. - With the document you want to export open, click Document > Export to CMS. - 2. In the Export Document dialog box, click the **Folders** tab, then select the folder in which you want the document to be published. - 3. To associate a category with the document, click the **Categories** tab and select one or more available categories. - 4. Click Export. Once you have started the export, you cannot cancel it. An "Export successful" message appears at the bottom if export was successful. Click Close. The document is exported to the CMS, where it is available in the folder you chose, associated with the categories you chose. ## To print a document in Web Intelligence **Rich Client** - 1. Click Document > Print. - 2. In the Print dialog box, select a printer. - Select your print options. - To print all reports in the document, click All reports. - To print all pages of the current report, click **Current Report** and then - To print only the current page of the current report, click Current Report and then Current Page. - To print specific pages in the current report, click Current Report and then **Pages**. In the Pages box, enter the pages to print. For a range of pages, enter the first and last pages separated by a dash. Enter a comma as a separator between pages or page ranges. - 4. Select the page size from the Page Size list. - 5. Select the size of the top, left, right, and bottom margins in the Margins section. - The unit of measurement for the margins is controlled from the Viewing tab of the Preferences dialog box (**Tools > Options**.) - 6. Select portrait or landscape page orientation in the Orientation section. - 7. Select the number of copies to print in the Copies section. - 8. Click OK. # To send a document by E-mail attachment To send a document as an email attachment you must an email application installed on your computer. 1. With a Web Intelligence document open, click **Document > Send by** E-mail attachment. If several documents are open, the document currently displayed on screen is the one that is sent as an E-mail attachment. - 2. Choose the format in which to send the document: - Web Intelligence document (.WID) - As unsecured WID - As PDF - As Excel The email application opens a new E-mail message with the document attached. The "Subject" line of the E-mail is the name of the document. The document that is attached is saved in the format you selected, including any modifications made since it was created or opened. - 3. In the E-mail message, fill in the "To" line, and if desired change the "Subject" line and write a message in the body of the E-mail. - 4. Send the E-mail. Working with documents in Web Intelligence Rich Client To send a document by E-mail attachment Working with universes in Web Intelligence Rich Client # **Universe security in Web Intelligence Rich Client** ### Universe security in Connected mode When you work with Web Intelligence Rich Client in Connected mode, you access CMS universes remotely. The CMS applies the security rights directly, exactly as if you were working with Web Intelligence through InfoView in your browser. In Connected mode, you cannot access local, CMS-secured universes. You must access the CMS universes remotely. ### Universe security in Offline mode To create or refresh a report in Offline mode, you must have first connected to the CMS in Connected mode. When you work in Connected mode with a CMS, a local security information (LSI) file is downloaded to your computer containing your security rights to the resources in the CMS. When you try to create or refresh a report in Offline mode, you can use: - locally installed universes that are not secured by the CMS - locally installed universes which you are authorized to access, as verified by the LSI file You cannot access universes on the CMS remotely, because in Offline mode you are working without a CMS connection. Note that you need to have a Connection Server installed on your computer with Web Intelligence Rich Client in order to create or refresh documents in Offline mode. ## Universe security in Standalone mode In Standalone mode, you work with no security and no connection to the CMS. You can work with unsecured, locally installed universes only. The middleware required to create and refresh local, unsecured documents with local, unsecured universes must be installed on the computer with Web Intelligence Rich Client. ## **Related Topics** - Launching Web Intelligence Rich Client on page 35 - Web Intelligence Rich Client working modes on page 31 # To import a universe from the CMS in Web Intelligence Rich Client You can import a universe from the CMS in Connected mode only. Import is automatic to provide a universe that is required to create or refresh a document. However, you may want to import universes first to be able to then work with them offline. ### 1. Click Tools > Universes. The list of available universes appears in the Universe dialog box. These include both local and CMS universes. Universes that have already been imported are indicated with a green check mark. - Select one or more universes to import. - Click Import. The universes you selected are imported from the CMS to your computer, together with their dependencies (derived or core universes). #### **Related Topics** - To launch Web Intelligence Rich Client in Connected mode locally on page 37 - To launch Web Intelligence Rich Client in Connected mode from InfoView on page 36 - Web Intelligence Rich Client working modes on page 31 Accessing Web Intelligence from InfoView chapter You access Web Intelligence reports and set global Web Intelligence options from InfoView, the corporate business intelligence portal. ## To log in to InfoView Before you can use InfoView and Web Intelligence you need the following information: - a URL to the InfoView server - the InfoView server name and port number - your login and password - · your authentication, which controls the InfoView resources available to you Contact your adminstrator for these details if you do not already know them. You access Web Intelligence by using your web browser to log into InfoView, the corporate business intelligence portal. Once you are in InfoView, you can analyze and enhance Web Intelligence reports. - Launch your web browser. - Point your browser to the InfoView bookmark or URL. The InfoView login page appears. - 3. If the **System** box is blank, type the name of the InfoView server followed by a colon (:), and then type the port number. - 4. In the **Username** box, type your user name. - In the Password box, type your password. - 6. In the **Authentication** box, select the authentication provided to you by your administrator. - Click Log On. The InfoView home page appears. # To log out of InfoView When you finish using InfoView or Web Intelligence you need to log out, instead of simply closing your web browser. Logging out of InfoView ensures that any preferences you modified during your InfoView session are saved. It also lets your administrator track how many users are logged into the system at any given time and thus optimize InfoView and Web Intelligence performance. Click Log Out. The login page appears. You are logged out of InfoView # Web Intelligence InfoView options # Web Intelligence document creation and viewing options You can set your Web Intelligence options to determine how you create, view and interact with documents using Web Intelligence. You create documents using a query editor to build the query to retrieve the document data. After the query returns the data to the document, you can view and interact with the data. | Document creation option | Description | |--------------------------|---| | Advanced | You create documents using the Java Report Panel, a Java applet than launches in your Web browser. The Java Report Panel is a combined query building, report editing and data analysis environment. If you choose Advanced as your document creation option, you also use the Java Report Panel for working with the data returned by the query. The View format option is not taken into account. The Java Report Panel provides the richest feature set of all Web Intelligence query building, report editing and data analysis environments. | | Interactive | You build queries using Query -
HTML, an HTML-based query editor. | | Document creation option | Description | |--------------------------|--| | Desktop | You build queries, edit reports and analyze data using Web Intelligence Rich Client, a standalone version of the Java Report Panel that runs outside your web browser. | | Web Accessibility | You create documents using the HTML Report Panel, a 508-compliant query-building and report-viewing environment. | You can use the following view formats to view and interact with existing Web Intelligence documents, or documents that you have just created using a query editor: | View format |
Description | |-------------|---| | HTML | Use HTML format when you want to open reports, answer prompts, navigate reports, and/or perform drill analysis. | | | Use Interactive format when you want to apply filters, sorts, calculations, modify formatting and data displayed on tables and charts, and/or perform drill analysis. | | Interactive | Use Interactive format if you are using Query – HTML to define queries, and you want to format reports based on those queries and add formulas and variables. | | | Interactive view format is only available if your administrator has deployed Web Intelligence in JSP mode. | | PDF | Use PDF mode when you want to view static reports. | ## To select the Web Intelligence query editor - 1. Click the **Preferences** button on the InfoView toolbar. - ClickWeb Intelligence Preferences to display the Web Intelligence options. - 3. Select the query editor beneath **Select a default creation/editing tool**. - Click OK. ## To select the Web Intelligence view format You can select different view formats for Web Intelligence documents depending on how you want to interact with the information displayed on the reports. You select your Web Intelligence view options in InfoView. When you modify your view options, the new settings are implemented the next time you open a Web Intelligence document. - 1. Click the **Preferences** button on the InfoView toolbar. - Click Web Intelligence Preferences to display the Web Intelligence options. - 3. In the **Select a view format** section, select the view format. ### To select a default universe for new documents - Click Preferences on the Infoview toolbar. - ClickWeb Intelligence Preferences to display the Web Intelligence options. - 3. Click **Browse** beneath **Select a default universe** and browse to the universe you want to select as the default. ## To set Web Intelligence drill options Drilling on reports lets you look deeper into data to discover the details behind a good or bad summary result displayed on a table, chart, or section. Before you begin a drill session, you can set your drill options in InfoView to specify how reports will change each time you drill. Click Preferences on the Infoview toolbar. - 2. Click **Web Intelligence Preferences** to display the Web Intelligence options. - 3. Select the drill options under **Drill options** and **Start drill session**. ## Hide drill toolbar option When you drill on a value displayed on a report, the Drill toolbar appears and displays the value on which you drilled. The value displayed on the toolbar filters the results displayed on the drilled report. For example, if you drill on year 2001, the results displayed on the drilled table are Q1, Q2, Q3, and Q4 for year 2001. This means that the quarterly values you drilled to are filtered by 2001. Note: If the drilled report includes dimensions from multiple queries, a ToolTip appears when you rest your cursor on the value displayed on the filter. The ToolTip displays the name of the query and the dimension for the value. The Drill toolbar allows you to select alternative values on the same level, in order to filter the results differently. For example, if you use the Drill toolbar illustrated above to select "2002," the results displayed on the drilled table would be Q1, Q2, Q3, and Q4 for year 2002. You can opt to hide the Drill toolbar when you start drill mode. The Drill toolbar is only useful if you want to select filters during your drill session. ## Prompt when drill requires additional data option When you drill the results displayed on a Web Intelligence report, you may want to drill to higher- or lower-level information that isn't included in the scope of analysis for the document. When this is the case, Web Intelligence needs to run a new guery to retrieve the additional data from the data source. Since gueries on large selections of data may take a long time to be completed, you can choose to be prompted with a message every time a new query is necessary. The prompt message asks you whether you want to run the additional guery or not. In addition, the prompt lets you apply filters to the extra dimensions you include in the new query. This means you can restrict the size of the guery to only the data necessary for your analysis. You need permission from your administrator to drill out of the scope of analysis during a drill session. ## Synchronize drill on report blocks option When you select the **Sychronize drill on all report blocks** option, the display of all blocks changes to correspond with your drill actions. For example, if you drill down on a block from year to quarter, and your report also contains a chart showing data by year, the chart display also changes to display data by quarter. If you do not select the option, only the drilled block changes in response to drill actions. ## Start drill session option The **Start drill session** option controls how Web Intelligence behaves when you start drill mode. ## Start drill session on existing report option When you select **Start drill session on existing report**, the current report becomes drillable when you start drill mode. When you end drill mode, the report displays the drilled values. ## Start drill session on a duplicate report option When you select **Start drill on a duplicate report**, Web Intelligence creates a duplicate of the current report when you start drill mode, and you drill on the duplicate. This allows you to compare the results of the original report with the results you discover during your drill analysis. ## Web Intelligence locale options The locale determines how a Web Intelligence document displays data. It affects, for example, the formatting of numbers and the default sort order. Three locale settings combine to determine how Web Intelligence displays data: | Locale | Description | |--------------------------|---| | Product locale | The locale in which InfoView displays data by default. | | Document locale | The locale associated with a particular Web Intelligence document. When you save a document, the document locale becomes the current product locale or the preferred viewing locale. You can permanently associate a locale with a document. For more information, see <i>To permanently associate a locale with a document</i> on page 69. | | Preferred viewing locale | The locale in which you choose to view documents | ## The product locale The product locale is the locale that InfoView uses by default. You set the product locale in the Infoview General preferences. ## To set the product locale - 1. Click **Preferences** on the main InfoView toolbar. - 2. Click **General** to display the general options. - Select the product locale from the Product locale list. #### The document locale The document locale is the locale associated with a particular document. By default, the document takes the product locale when you save a document, or the preferred viewing locale if this is different from the product locale and your settings give the preferred viewing locale priority. The document retains this locale until the next time it is saved, when it again takes either the product locale or the preferred viewing locale. You can permanently associate the current document locale with a document. For more information, see *To permanently associate a locale with a document* on page 69. The GetContentLocale() Web Intelligence function returns the document locale. ## To display data using the document locale - Click Web Intelligence Preferences to display the Web Intelligence options. - Click Use the document locale to format the data beneath When viewing a document. ## The preferred viewing locale The preferred viewing locale is the locale that you choose to dislay data. The preferred viewing locale overrides the product locale if it is different from the product locale and your settings give the preferred viewing locale priority. ## To set the preferred viewing locale - 1. Click **Preferences** on the main InfoView toolbar. - Click General to display the general options. - Select the preferred viewing locale from the Preferred viewing locale list. - Click Web Intelligence Preferences to display the Web Intelligence options. - If you want data to be formatted using the preferred viewing locale, click Use my Preferred Viewing Locale to format the data beneath When viewing a document. ## To permanently associate a locale with a document - In Web Intelligence Interactive, select Document > Properties from the menu to display the" Document Properties" dialog box. - 2. Select Permanent regional formatting. - Save the document. The current document locale is associated permanently with the document and overrides the product locale and the preferred viewing locale. # Accessing Web Intelligence from InfoView Web Intelligence InfoView options Working with queries in Web Intelligence Rich Client ## How universe objects map to data ## Classes and subclasses Objects are grouped into folders called classes. Each class can also contain one or more subclasses. Subclasses contain objects that are a further subcategory of the objects in the upper level of the class. The role of classes is to organize the objects into logical groups. When you create gueries on the universe, classes help you to find the objects that represent the information that you want to use in a guery. ## **Dimension object** A dimension object represents data that provides the basis for analysis in a report. Dimension objects
typically retrieve character-type data, for example; customer names, resort names, or dates. Dimension objects appear as follows in the Web Intelligence query panel: ## **Detail object** A detail obect provides descriptive data about a dimension. A detail is always attached to the dimension for which it provides additional information. For example, [Age] is a detail object that is associated with the (Customer) dimension. Detail objects appear as follows in the Web Intelligence query panel: ## Measure object The measure object retrieves numeric data that is the result of calculations on data in the database. For example, [Revenue] is the calculation of the number of items sold multiplied by item price. Measure objects are often located in a Measures class. Measure objects appear as follows in the Web Intelligence query panel: There are two types of measure: - classic measures calculated by Web Intelligence - smart measures calculated by the database on which the universe is based In certain situations, smart measures impact the way in which Web Intelligence displays calculations. For more information on smart measures, see the Using Functions, Formulas and Calculations in Web Intelligence guide. ## **Building and using queries** ## To build and run a query in Web Intelligence Rich Client - How you add a query depends on whether you are creating the first query in a document or adding a query to an existing document: - To create a new document and its first query, click Document > New - To add a query to a document that already contains at least one query, open the document and click Edit Query in the top toolbar, then Add Query in the Query Panel. ### Working with queries in Web Intelligence Rich Client Building and using queries - In the Add Query box, choose a data source: - Universe - Local data source - 3. In the Universe box or Local data source box, depending on what you selected, select the data source for your guery. - 4. In the **Data** tab, open a class. - 5. Select the objects you want to include in the guery and drag them to the Result Objects pane. Note: To add all the objects in the class, drag the class to the Result Objects pane. - 6. Repeat the previous step until the query contains all the objects you want to include. - 7. Select the objects on which you want to define query filters and drag them to the Query Filters pane. - 8. Set the scope of analysis and other query properties. - Click Run Query to run the query. - 10. If the guery you are building is not the first guery in the document, you need to specify in the New Query box how its data will be displayed. | Option | Description | |---|--| | Insert a table in a new report | Display the data on a new report in the document | | Insert a table in the current report | Display the data on the currently selected report in a new table | | Include the result objects in the document without generating a table | Include the data in the document without displaying the data on a report. (You can add the objects returned by the query to the report later.) | ## To set query properties - 1. Verify that you are in Query View. - Click the Properties tab. - 3. Click the Fold/Unfold arrows at the top right of each section of the options to expand or close the property groups. - 4. Select or type query property options. ## To interrupt a query You can interrupt a query before Web Intelligence has returned all the data to the document. When you interrupt a query, only partial data is returned to the document. The values displayed in the document do not accurately reflect the definition in the query. Before returning the data to the document, Web Intelligence requests you to choose which version of the data you want retrieved - 1. On the "Waiting Refresh Data" dialog box, click Cancel. The "Interrupt Data Retrieval" dialog box appears. - 2. Select one of the options on the "Interrupt Data Retrieval" dialog box. | Option | Description | |--|---| | Restore the results from the previous data retrieval | Web Intelligence restores the values to the document that were retrieved the last time the query was run. The values displayed will not be the most up to data information available on the database. You can run the query later to return the up to date values from the database | | Purge all data from the document | Web Intelligence displays the document empty of values. The structure and formatting of the document is retained. You can run the query later to return the up to date values from the database | | Return the partial results | Web Intelligence displays the new values retrieved
so far in the appropriate parts of the document. The
rest of the document will display the values retrieved
the last time the query was run | ### To remove a query - Select a the query you want to remove by right-clicking the appropriate Query tab. - Click Remove. ## To duplicate a query If you want to build a different query on a universe already included in the document, you can duplicate the existing query on that universe and then modify it, instead of starting from scratch. - 1. Select the query you want to duplicate by right-clicking the appropriate Query tab at the bottom of the report panel. - 2. Select **Duplicate** ## Multiple queries You can include one or multiple queries in a Web Intelligence document. When you include multiple queries, those queries can be based on a single universe or on multiple universes available in InfoView. For example, you can include product sales data and customer data in the same document. In this case, your corporate data for product line sales is available on one universe and data on customers is available on another universe. You want to present product line sales results and information on customer age groups in the same report. To do this, you create a single document that includes two queries; one query on each universe. You can then include and format results from both queries on the same report. Defining multiple queries in a single document is necessary when the data you want to include in a document is available on multiple universes, or when you want to create several differently-focused queries on the same universe. You can define multiple queries when you build a new document or add more queries to an existing document. You can present the information from all of the queries on a single report or on multiple reports in the same document. # Multiple queries, combined queries and synchronized queries compared It is important to understand the relationship between multiple data providers, combined queries and synchronized data providers. - A single data provider, or query, can contain multiple queries, called combined queries. - A document can be based on multiple data providers (each one of which can contain multiple queries). These data providers do not need to be synchronized. If they are not synchronized, the document contains multiple sources of unrelated data. - Multiple data providers can be synchronized if they have common dimensions around which they can be linked. You synchronize data providers by merging these common dimensions. ## **Controlling access to queries** # Allow other users to edit all data providers query property When selected, other users who have the appropriate editing rights can access Query View and modify the data providers in the document. When cleared, only the report creator can modify the data providers. This option is selected by default. Unlike the other query properties, which only apply to the selected query, this option applies to all of the data providers in the document. ## Controlling how queries retrieve data ## Max retrieval time query property Maximum time that a query can run before the query is stopped. This can be useful when a query is taking too long due to an excess of data, or network problems. You can set a time limit so a query can stop within a reasonable time. ## Max rows retrieved query property The **Max rows retrieved** query property determines the maximum number of rows of data that are displayed when a query is run. If you only need a certain amount of data, you can set this value to limit the number of rows of data in your document. Max rows retrieved does not operate at the database level. If you set Max rows retrieved to 1000, and your guery returns 5000 rows, Web Intelligence initially retrieves all 5000 rows, before discarding 4000 and retaining only the first 1000 rows. The Sample result set query property also applies a restriction on the number of rows in the query, but at the database level. If you set Max rows retrieved to 2000 and Sample result set to 1000, the guery retrieves a maximum of 1000 rows only. This setting can be overridden by the limits set by your administrator in your security profile. For example, if you set the Max rows retrieved setting to 400 rows, but your security profile limits you to 200 rows, only 200 rows of data will be retrieved when you run the guery. ## Retrieve duplicate rows query property In a database, the same data may be repeated over many rows. You can choose to have these repeated rows returned in a guery, or to have only unique rows returned. ## Setting the scope of analysis ## Scope of analysis The scope of analysis for a query is extra data that you can retrieve from the database to give more details on the results returned by each of the objects in a query. This extra data does not
appear in the initial result report, but it remains available in the data cube, so you can pull this data in to the report to allow you to access more detail at any time. This process of refining the data to lower levels of detail is called drilling down on an object. In the universe, the scope of analysis corresponds to the hierarchical levels below the object selected for a query. For example, a scope of analysis of one level down for the object Year, would include the object Quarter, which appears immediately under Year. You can set this level when you build a query. It allows objects lower down the hierarchy to be included in the query, without them appearing in the **Results Objects** pane. The hierarchies in a universe allow you to choose your scope of analysis, and correspondingly the level of drill available. In Web Intelligence Rich Client, as in the Java Report Panel, you can also create a custom scope of analysis by selecting specific dimensions for the Scope of Analysis pane. Note: You cannot set the scope of analysis when working in query drill mode because this drill mode causes Web Intelligence to modify the scope dynamically in response to drill actions. For more information on query drill, Query drill defined on page 218. ## Levels of scope of analysis You can set the following levels for scope of analysis: | Level | Description | |--|--| | None | Only the objects that appear in the Results Objects pane are included in the query. | | One level downTwo levels downThree levels down | For each object in the Results pane, one, two, or three objects lower down the hierarchy tree are included in the query. The data from these objects is stored in the cube until you add them to the document. | | Level | Description | |---|--| | Custom Note: This option is available in the Java Report Panel and in Web Intelligence Rich Client only. | All objects added manually to the Scope of Analysis panel are included in the query. | Including a scope of analysis in a document increases the document size significantly. This is because the data necessary for the scope you specify is saved with the document, even though it is not visible in the reports unless you start drill mode and drill down to the data to display the corresponding values. In order to minimize the size of documents and optimize performance, we recommend that you only include a scope of analysis in documents where you are certain that users will need to drill. We suggest the following method because it will be easier for you to set the scope of analysis seeing the hierarchy of the classes and objects. ## To set the scope of analysis - 1. Click the **Show/Hide Scope of Analysis** Pane button so that it appears pressed in. - The Scope of Analysis panel appears at the bottom of the Result Objects pane. The default scope of analysis is None. Each dimension in the Result Objects pane appears in the Scope of Analysis pane. - Click the down arrow in the Scope of Analysis drop-down list box. - Select a level for the scope of analysis. - The level appears in the list box and the dimensions that are hierarchically below each dimension in the Result Objects pane appear in the **Scope** of Analysis pane. - If you want to add selected dimensions to the scope of analysis or create a custom scope of analysis, select dimensions in the Query Manager and drag them across to the **Scope of Analysis** panel. ## **Query contexts** ## What is an ambiguous query? An ambiguous query is a query that contains one or more objects that can potentially return two different types of information. In a universe, certain dimensions may have values that are used for two different purposes in the database. For example, the [Country] dimension in the query below can return two types of information: - Customers and the country in which they spent their vacation. - Customers and the country for which they have made their reservation. The role that Country plays in this query is ambiguous. A country can be either the country where a vacation was sold, or a country where a vacation is reserved. One is existing information (sales), and the other is future information (reservations). To avoid ambiguities in a query, the universe designer identifies the different ways that objects can be used in the universe, and implements restrictions on how these objects can be combined. These restrictions are called contexts. ## What is a context? A context is a defined group of objects that share a common business purpose. This business purpose is usually the type of information that these related objects represent. For example, a sales context is a grouping of all the objects that can be used to create sales queries. A reservations context is a grouping of all the objects that can be used in reservation queries. Contexts are defined in a universe by the universe designer. You can combine any object within the same context to create a query. You can also combine objects in different contexts. If you use an object that is common to both contexts, Web Intelligence will try to determine the context that best fits the other objects in the query. If it cannot determine a context, you are prompted to choose the context that you want to apply to the query. ## Choosing a context when you run a query When you create a query or refresh a report, you may be asked to choose a context before the query can run. Contexts are set up in a universe to avoid ambiguous queries. ### To choose a context when you run a query Click the context in the Select a Context dialog box. ## Defining how contexts are used ### Reset contexts on refresh query property When selected, you are prompted to choose a context each time a query requiring a context is run. When unselected, Web Intelligence retains the context specified the first time you run the query. ### To reset contexts on query refresh - Make sure you are in Query View. - 2. Click the **Properties** tab to display the guery properties. - 3. Select Reset contexts on refresh. ### Clear contexts query property When this property is selected, Web Intelligence clears the contexts listed in the list when you next run the guery or refresh the data. #### To clear contexts - 1. Make sure you are in Query View. - Click the Properties tab to display the query properties. - 3. Click Clear Contexts ## Using combined queries ## Combined queries defined Combined queries are multiple queries on the same universe that return a single set of data. Note: You cannot create combined queries across multiple universes. ## Types of combined query You can combine queries in three relationships: - union - intersection - minus In a union combination, Web Intelligence takes the all the data from both queries, eliminates duplicate rows, and builds a combined data set. In an intersection combination, Web Intelligence returns the data that is common to both queries. In a minus combination, Web Intelligence returns the data in the first query that does not appear in the second. #### **Example:** Union, intersect and minus queries In this example you have two queries that return lists of countries as shown in the following table: | Query | Values | |---------|-------------------------| | Query 1 | US; UK; Germany; France | | Query 2 | US; Spain | # Working with queries in Web Intelligence Rich Client Using combined queries Depending on the type of combined query, Web Intelligence returns the following values: | Combination type | Values | |------------------|-------------------------------| | UNION | US; UK; Germany; France;Spain | | INTERSECTION | US; Spain | | MINUS | UK; Germany; France | ## What can you do with combined queries? Combined queries allow you to answer questions that are otherwise difficult or impossible to frame in a single Web Intelligence query. ### Example: Return a data set using a combined query The Island Resorts Marketing sample universe contains the dimension Year, which is associated with guests who have already stayed in a resort, and Reservation Year, which is associated guests who have reserved to stay in the future. Because of the structure of the database and universe, these objects are incompatible, which means that you cannot include them in the same block in a report. What if you want to return a single list of years that includes those years where more than n guests stayed in a resort and those years where more than n guests reserved to stay in a resort? You can do this using a combined query, as follows: | Query | Returns | |---------|---| | Query 1 | Years where more than n guests stayed in a resort | | UNION | | | Query | Returns | |-------|---| | | Years where more than n guests reserved to stay in a resort | The union between these two queries returns the list of years that you want. ## How does Web Intelligence generate combined queries? If your database supports the type of combination in your query, combined queries work at the database level: they alter the query that Web Intelligence submits to the database. They do so by generating SQL (Structured Query Language) queries containing UNION, INTERSECT and MINUS operators. Note: SQL is the standard query language of relational databases, although each database has its own dialect. If your database does not support the type of combination in your query. Web Intelligence performs the query at the report level
by generating multiple SQL queries whose data it resolves after retrieval from the database. ## To build a combined query - 1. Create an initial query in the Query Panel. - Click Combined Query on the toolbar. Web Intelligence adds a copy of the initial query to the data provider. The second query has the following characteristics: - It contains the same report objects as the original query. - It does not contain the filters defined on the original query. - It is combined with the original query in a UNION relationship. - 3. To switch to a guery, click Combined Query n. The individual gueries in the combined gueries are named Combined Query n ### Working with queries in Web Intelligence Rich Client Using combined queries - 4. To delete a guery, right-click the Combined Query n you want to delete, then select **Remove** on the menu. - 5. To change the combination type, double-click on the operator. The operator moves through the sequence UNION, INTERSECTION, MINUS. - 6. Build each query within the combined query as you build any normal Web Intelligence query. - 7. Click Run Query. ## Combined query structure The gueries within a combined guery must return the same number of objects of the same data type and the objects must be in the same order. You cannot combine queries when the number of objects in the query results and the data types of those objects are not identical. For example, you cannot combine a guery than returns Year with a guery that returns Year and Revenue, and you cannot combine a query that returns Year with a query that returns Revenue. You must also pay attention to the semantics of your combined gueries. While it is possible to combine a query that returns Year with a query that returns Region if both dimensions are of the same data type, the result - a mixed list of years and regions - is unlikely to be meaningful. Typically, if your first query contains a Year dimension, your second query also contains a dimension that returns a list of years. #### **Related Topics** To return a list of years and reservation years based on the number of guests on page 86 ### To return a list of years and reservation years based on the number of quests This example describes the workflow for the query described in the example Return a data set using a combined query on page 84. You want to build a query that returns a list of years consisting of years where more than n guests stayed in a resort and years where more than n guests reserved to stay in a resort. - Select the Island Resorts Marketing universe in the list of universes to open the Query Panel. - 2. Drag the Year object to the **Result Objects** pane. - 3. Drag the Number of Guests object to the **Query Filters** pane and create a report filter that restricts Number of Guests to greater than n. - 4. Click Combined Query. - The **Combined Query** pane appears in the bottom left of the Query panel with the two queries joined by UNION. - 5. Click on the second query and remove the Year and Number of Guests objects. - **6.** CDrag the Reservation Year object to the **Result Objects** pane. - 7. Drag the Future Guests object to the **Query Filters** pane and create a report filter that restricts the future guests to greater than n. - 8. Click Run Query. The guery returns the combined list of years and reservation years. ## Combined query precedence It is important to understand the order in which Web Intelligence executes query combinations in a combined query. The order of execution is crucial in determining the final result. In the simplest form of combined query you combine two or more queries in a relationship as follows: | | Query 1 | |--------------|---------| | INTERSECTION | Query 2 | | | Query 3 | In such a case, Web Intelligence first finds the set of data that represents the union/intersection/minus between Combined Query n and Combined Query n+1, then finds the union/intersection/minus between that data set and the data returned by Combined Query n+2. Web Intelligence continues in this way through all the queries in the relationship. This gives the following result for the above example: | Query | Data | |-------------------------|-------------------------| | Query 1 | US; UK; France; Germany | | Query 2 | US; France; Finland | | INTERSECTION of 1 and 2 | US; France | | Query 3 | US; Spain | | Final INTERSECTION | US | ### Multiple combined queries ou can combine multiple queries in complex relationships to determine the order of execution, as in the following example (displayed in the Java Report Panel): Web Intelligence processes query groups from right to left as they appear in the Query Panel, and from top to bottom within each group. (Higher-precedence groups, such as the MINUS group in the above example, appear indented to the right in the Query Panel.) In the above query Web Intelligence first determines the result of the minus combination then finds the intersection of this result with the result of Combined Query 3 as shown in the following table: | Query | Result | |--|------------------------| | Query 1 | US; UK; Spain; Germany | | Query 2 | Germany | | Query 1 MINUS Query 2 | US; UK; Spain | | Query 3 | US; Spain; Finland | | (Query 1 MINUS Query 2)
INTERSECTION
Query 3 | US; Spain | Note: If your database directly supports the type of combined query you wish to execute, Web Intelligence generates SQL containing combination operators. In this case the order of precedence depends on the order of precedence defined in the database. See your Web Intelligence administrator for more details. ### To set the order of precedence of combined queries in the Java **Report Panel** - 1. Build the first query in the Query Panel. - Click Combined Query. - 3. Repeat these steps until you have built all the component queries. - 4. To increase the precedence of a pair of queries, drag and drop a query on to the guery with which you want to associate it in the higher-precedence pair. - Web Intelligence indents the source and target gueries in the drag-and-drop operation and combines them by default in a UNION. - 5. Continue adding gueries to the higher-precedence group by dragging and dropping them on to the space between any two queries already in the group. - 6. To create further higher-precedence groups within an existing higher-precedence group, repeat the previous two steps. - Double-click the combination operators of all the groups in the query to change them as required. - Click Run Query. # Merging dimensions from multiple data providers ## Merged dimensions defined You can include multiple data providers in a Web Intelligence document. You often need to synchronize the data returned by these data providers. You do this by incorporating common dimensions into a merged dimension. Merged dimensions and data synchronization were introduced in Web Intelligence XI R2. They enormously increase the power and flexibility of Web Intelligence by allowing you to synthesise data from different sources in the same report, rather than simply including the data. For example, if you have one database that contains detailed customer information and another database that contains sales data, you can synchronize the two data sources around the customer. ## When to merge dimensions You merge dimensions when your report draws related data from different data providers. For example, you have a report showing revenue and sales targets. The report contains sections based on the year, and each section shows revenue and sales targets. If revenue and sales target data comes from two different data providers, Web Intelligence does not know that it is related. You tell Web Intelligence that the data is related by merging the two data providers on the common dimension, year. When you merge dimensions, Web Intelligence creates a new dimension that contains all the values from the original dimensions that make up the merged dimension. You use this dimension in reports as you use any other report object. You can add report objects from all the data providers synchronized through the merged dimension in the same block as the merged dimension. ## Choosing which dimensions to merge The only restriction that Web Intelligence imposes on merged dimensions is that they must be of the same data type: for example, character data. But it does not make sense to merge unrelated dimensions even when their data types are the same. For example, it does not make sense to merge a dimension containing customer names with a dimension containing sales regions. Merged dimensions often have the same name in both data sources, but this is not obligatory. It can make sense to merge dimensions with different names if they contain related data. To merge dimensions correctly you need to be aware of the semantics of the data (what the data refers to) in the different data sources. The dimension data types and names are an approximate guide only to dimensions' suitability for merging. ## Merged dimension example The following example with two data providers illustrates the effect of merging dimensions: Example: Merging City dimensions Data Provider 1: | Country | City | |---------|-------------| | US | New York | | US | Los Angeles | | France | Paris | | France | Toulouse | ### Working with queries in Web Intelligence Rich Client Merging dimensions from multiple data providers #### Data Provider 2: | City | Revenue | |-------------|---------| | New York | 100000 | | Los Angeles | 75000 | | Paris | 90000 | | Toulouse | 60000 | If you merge the City dimensions and display the Country, merged City dimensions and Revenue measure in a table, Web Intelligence returns the following result: If the City dimensions are not merged, Web Intelligence displays the following result: | Country | City | Revenue | |---------|-------------|---------| | US | New York | 325000 | | US | Los Angeles | 325000 | | France | Paris | 325000 | | France | Toulouse | 325000
| Because there is no link between the two data providers through a merged dimension, Web Intelligence is unable to relate the city revenues to countries. As a result Web Intelligence displays the total revenue against each Country/City pair. If the City dimensions are merged, Web Intelligence displays the following result: | Country | City | Revenue | |---------|-------------|---------| | US | New York | 100000 | | US | Los Angeles | 75000 | | France | Paris | 90000 | | France | Toulouse | 60000 | ## Forcing merged calculations with the ForceMerge function By default, Web Intelligence does not account for merged dimensions in calculations if the merged dimensions do not explicitly appear in the calculation context. ### **Example: Calculating revenue with ForceMerge** This example has two data providers as follows: #### Data Provider 1: | Country | City | |---------|-------------| | US | New York | | US | Los Angeles | | France | Paris | | France | Toulouse | #### Data Provider 2: ### Working with queries in Web Intelligence Rich Client Merging dimensions from multiple data providers | City | Revenue | |-------------|---------| | New York | 100000 | | Los Angeles | 75000 | | Paris | 90000 | | Toulouse | 60000 | If you merge the [City] dimensions, then create a table with [Country] and [Revenue], Web Intelligence displays the following result: | Country | Revenue | |---------|---------| | US | 325000 | | US | 325000 | | France | 325000 | | France | 325000 | Because [City], the merged dimension, does not appear in the table, Web Intelligence does not take the merge into account when calculating revenue. Web Intelligence lists the total revenue in the second data provider against each country. To display the correct result, replace [Revenue] in the second column with the formula ForceMerge([Revenue]): | City | Revenue | |--------|---------| | US | 175000 | | US | 175000 | | France | 150000 | | City | Revenue | |--------|---------| | France | 150000 | Web Intelligence now takes the relationship between countries and cities into account when calculating revenue. Note: If [Revenue] is a smart measure in the above example, Force Merge([Revenue]) returns #MULTIVALUE. This is because the grouping set (Country) does not exist for the [Revenue] measure. Force Merge([smart_measure]) always returns #MULTIVALUE, unless by chance no aggregation is required to calculate the measure. ## Creating, editing and deleting merged dimensions ### To merge dimensions - Click Merge Dimensions on the toolbar. The "Merge Dimensions" dialog box appears. - Select the dimensions you want to merge in the boxes at the top of the dialog box. - When you select a dimension, all dimensions of different data types are disabled because you cannot merge dimensions of different data types. - 3. Click **Values** to view the values associated with the dimensions. - Click Merge. - The "Create Merged Dimension" dialog box appears. You use this dialog box to specify the properties of the merged dimension. - Select the dimension in the Source Dimension drop-down list. The source dimension provides the default name, description and number formats for the merged dimension. - 6. Type the merged dimension name in the **Merged Dimension Name** box and the merged dimension description in the **Description** box. - Click OK. ### Working with queries in Web Intelligence Rich Client Merging dimensions from multiple data providers The merged dimension name appears in the "Merged Dimensions" box and the dimensions that are part of the merged dimension appear in the boxes alongside it. Because an original dimension can be part of one merged dimension only, it no longer appears in the box above that lists the original dimensions in the query. 8. Click **OK** to close the "Merged Dimensions" dialog box. Web Intelligenceadds the merged dimensions to the list of merged dimensions in the Data tab. ### To define a merged dimension You define a merged dimension in the "Create Merged Dimension" dialog box. - 1. Type the merged dimension name in the **Merged Dimension Name** box. - 2. Type the merged dimension description in the **Description** box - 3. To use the name and description of one of the source dimensions in the merged dimension, select the source dimension from the **Source Dimension** list. - 4. Click OK. ### To merge dimensions automatically You can set Web Intelligence to merge dimensions automatically under the following circumstances: - The dimensions have the same name - The dimensions have the same data type - The dimensions are in the same universe - 1. Right-click outside any block or chart and click **Document Properties** on the popup menu. - Click Auto-merge dimensions. ### To edit a merged dimension - In the Data tab, select the dimension in the Merged Dimensions folder and click the right mouse button. - Select Edit Merged Dimension from the menu. The "Merged Dimensions" dialog box appears. 3. Edit the merged dimension as described in *To merge dimensions* on page 143 ### To delete a merged dimension - 1. Select the dimension in the **Merged Dimensions** folder and click the right mouse button. - Select Delete Merged Dimension from the menu. ## Understanding the effects of merged dimensions Data synchronization through merged dimensions adds enormous power to Web Intelligence. Merged dimensions also have implications for the results that Web Intelligence displays in certain situations. You need to understand these implications to work effectively with merged dimensions and synchronized data. ### Synchronizing data providers with different aggregation levels You can synchronize data providers with different aggregation levels. This can have implications for the way in which Web Intelligence calculates measures. ## Example: Synchronizing data providers with different aggregation levels In this example you have two data providers as follows: | Customer | Year | Revenue | |----------|------|---------| | Jones | 2004 | 1500 | | Jones | 2005 | 2000 | | Smith | 2005 | 1200 | ### Working with queries in Web Intelligence Rich Client Merging dimensions from multiple data providers | Customer | Number of sales | |----------|-----------------| | Jones | 12 | | Smith | 10 | If you merge the two data providers and the table properties Avoid **Duplicate Rows Aggregation and Show Rows with Empty Dimensions** are unchecked, Web Intelligence returns the following: | Customer | Year | Revenue | Number of sales | |----------|------|---------|-----------------| | Jones | 2004 | 1500 | 12 | | Jones | 2005 | 1200 | 12 | | Smith | 2005 | 1200 | 10 | Web Intelligence cannot determine the number of sales per year for customer Jones because the data provider that stores the number of sales does not break them down by year. Web Intelligence therefore reproduces the total number of sales on each row. Note: Although the Number of Sales values are duplicated, if you add a standard calculation to the bottom of the column (for example a Sum or Average calculation), the result is correct. One way of adressing this issue is to add the dimensions to the second data provider that allow Web Intelligence to calculate to the appropriate level of data. If this is not possible, you must be aware of any situations where Web Intelligence cannot aggregate the data to the necessary level of detail. ## **Detail objects and merged dimensions** Detail objects are associated with dimensions and provide additional information about the dimension. Web Intelligence XI R2 requires a one-to-one relationship between dimensions and details (this means that a detail object can have one value only for each value of its associated dimension) and does not take detail objects into account when synchronizing data. The following example illustrates why this is necessary. Previous versions of Web Intelligence, as well as Desktop Intelligence and BusinessObjects, allow a one-to-many relationship between dimensions and details. If you migrate a report created using any of these products and the detail object contains multiple values, Web Intelligence places the #MULTIVALUE error in the detail cell. #### **Example:** Synchronizing data providers with detail objects In this example you have two data providers as follows, and [Address] is a detail object related to [Customer]. | Customer | Address | Revenue | |----------|-----------|---------| | John | London | 10000 | | Paul | Liverpool | 15000 | | Customer | Age | |----------|-----| | John | 25 | | Paul | 28 | If you create a merged Customer dimension to synchronize the data providers, and Address can have more than one value for each customer, the result is ambiguous because there is no common value around which WebIntelligence can synchronize the data. For example, Paul might also have an address in London, which means that there is no unique 'Paul' row with which WebIntelligence can synchronize Paul's age: ### Working with queries in Web Intelligence Rich Client Merging dimensions from multiple data providers | Customer | Address | Age | |----------|---------|-----| | John | London | | | Paul | Paris | | | Paul | London | | | John | | 25 | | Paul | | 28 | If the relationship between Customer and Address is one-to-one, WebIntelligence can ignore Address in the synchronization. This removes the ambiguity: | Customer | Address | Age | |----------|---------|-----| | John | | 25 | | Paul | | 28 | ## Filtering merged dimensions Merging dimensions has implications for the way in which Web Intelligence applies filters. Note: You cannot apply a filter a on merged dimension. You apply filters on the dimensions that make up the merged dimension. ### Report filters and merged dimensions When you apply a report filter to a dimension that is part of a merged dimension, Web Intelligence applies the filter to all data providers that are synchronized through the merged dimension. #### Example: Filtering a merged dimension In this example you have a report with the following data
providers, which are merged on the Country dimension | Country | Resort | Revenue | |---------|----------------|-----------| | France | French Riviera | 835,420 | | US | Bahamas Beach | 971,444 | | US | Hawaiian Club | 1,479,660 | | Country | Future Guests | |---------|---------------| | France | 46 | | US | 56 | If you apply the filter Country="US" to the first block, Web Intelligence also filters the second block to give the following result: | Country | Future Guests | |---------|---------------| | US | 56 | If the Country dimensions are not merged the second block is unaffected by the filter. ### Section filters and merged dimensions When a dimension that is part of a merged dimension is set as a section header, any filter applied to the section also applies to blocks from synchronized data providers within the section. If Country is set as the section header in the example Filtering a merged dimension on page 149 and the filter Country="US" is applied to the section, Web Intelligence filters both blocks in the section—(Resort, Revenue) and (Country, Number of Guests)—so that only those rows appear where the country dimension is ### Working with queries in Web Intelligence Rich Client Merging dimensions from multiple data providers equal to "US", even though Country in the second block comes from a synchronized data provider. ### **Block filters and merged dimensions** When you apply a block filter to a dimension that is part of a merged dimension, Web Intelligence applies the filter to the block. Web Intelligence does not apply the filter to other data providers synchronized through the merged dimension. ### **Drilling on merged dimensions** When you merge dimensions, the new merged dimension belongs to the hierarchies of all dimensions involved in the merge. ### **Extending the values returned by merged dimensions** Merged dimensions are a new concept in Web Intelligence XI R2. Synchronizing data providers already exists in Desktop Intelligence/BusinessObjects but it does not involve the creation of a new merged dimension. BusinessObjects reports use the original dimensions that make up a merged dimension in Web Intelligence. You can use these original dimensions in a Web Intelligence report. When you place them in the report, Web Intelligence returns by default only those dimension values that have corresponding values in the data providers synchronized through the merge. You need to be aware of this when migrating reports from Desktop Intelligence and BusinessObjects because BusinessObjects/Desktop Intelligence behaves differently. ### Example: Web Intelligence and Desktop Intelligence/BusinessObjects behavior when dimensions are merged You have a report with the following data providers: | Country of origin | Revenue | |-------------------|---------| | Germany | 470 | | Country of origin | Revenue | |-------------------|---------| | Japan | 499 | If you include the Country of Origin dimension from Data Provider 1 and the Revenue measure from Data Provider 2 in the same block, Web Intelligence returns the following result: | Country of origin | Revenue | |-------------------|---------| | Germany | | The same block in Desktop Intelligence/BusinessObjects returns the following result: | Country of origin | Revenue | |-------------------|---------| | Germany | | | Japan | 499 | The block is different in Desktop Intelligence/BusinessObjects because BusinessObjects extends the values of the Country of Origin dimension through the values returned by the Revenue measure. #### To extend dimension values 1. Right-click your report outside any blocks or charts and select **Document Properties** on the shortcut menu. The **Document Properties** pane appears on the right side of the report. Check the Extend merged dimension values option. ## Filtering queries ## **Query filters defined** You limit the data returned to the document by applying filters when you define the guery. Using guery filters enables you to secure the data that you don't want specific user groups to see and limits the size of the documents that are stored on your network. When you run the guery on the document data, the Web Intelligence returns only the values that meet the guery filter definitions. Query filters limit the data Web Intelligence returns to a document. They retrieve a sub-set of the data from the database and return the corresponding values to the document. You define filters to match business questions. For example, you can filter the [Year] dimension to view only sales revenue for Year 2003; or filter the [Annual Income] dimension to view only customers whose annual income is equal to or greater than \$1.5M. #### Query filters allow you to: - retrieve only the data you need to answer a specific business question - hide the data you don't want specific users to see when they access the document - minimize the quantity of data returned to the document to optimize performance #### Example: In Q4 2002, which stores in my sales region gained margins above \$130K? As Regional Marketing Manager for Texas, you are only interested in analyzing margins for Texas, but the sales universe includes data US-wide. In addition, you only want to view information for stores where margins reached over your 4Q 2002 quarterly target figure: \$130K. To create a document with only the information you need, you apply a filter on the [State], [Year], and [Quarter] dimensions and a filter on the [Margin] measure: | | Year Equal to 2002 | |-----|--| | AND | Quarter Equal to Q4 | | AND | State Equal to Texas | | | Margin Greater than or equal to 130000 | To avoid displaying the filtered values Texas, 2002, and Q4 in the table columns Year, Quarter, and State, you exclude the [Year], [Quarter], and [State] objects from the Result Objects pane. When you generate the report, the report values correspond to Texas stores with 4Q 2002 margins greater than or equal to \$130K: | Store name | Sales Revenue | Margin | |-------------------------------|---------------|---------| | e-Fashion Houston | 307,914 | 133,802 | | e-Fashion Houston
Leighton | 316,232 | 136,055 | ## Query filters and report filters compared You can apply filters at two levels within a document: - query filters these filters are defined on the query; they limit the data retrieved from the data source and returned to the Web Intelligence document - report filters these filters limit the values displayed on reports, tables, charts, sections within the document, but they don't modify the data that is retrieved from the data source; they simply hide values at the report level ## Types of query filter You can create the following types of query filter: - predefined filters created by your administrator - custom filters you define on the guery - quick filters a simplified form of custom filter for simple filters - prompts you define these dynamic filters to display a question or a list of values so you or other users can select different filter value(s) at each run query You can different types of filters on a single query. ### Predefined query filters Predefined filters make the specific data you most typically need for reports permanently available in Web Intelligence. They are created by an administrator and saved with the universe. Predefined filters often contain complex expressions that require a detailed knowledge of the database structure. Including predefined filters on the universe means you don't need to create the same custom filters every time you create new Web Intelligence documents based on the same universe. As a Web Intelligence user, you cannot view the component parts of predefined filters or edit predefined filters. ### To select a predefined query filter Double-click the predefined filter or drag it to the Query Filters pane. When you run the query, the data corresponding to the query filters you selected is returned to the report. ### Quick query filters Quick filters allow you to quickly define the values you want to retrieve for a specific object without launching the Filter Editor. By default, Quick filters use the Equal to operator if you select a single value or the In list operator if you select multiple values. For example: - If you select the [Payment Status] dimension and the value "unpaid" you create the filter: [Payment Status] Equal to "unpaid" - If you select the [Country] dimension and the values US, Japan, Germany. you create the filter: [Country] In list "US;Japan;Germany" #### To create a quick query filter - 1. Select the object you want to filter and drag it to the **Result Objects** pane. - 2. Reselect the object on the **Result Objects** pane and click the **Add Quick** Filter button on the Report toolbar. The **List of Values** dialog box appears. The values for the selected object are listed. - 3. Select the values you want to retrieve from the database. For example, to filter the guery for values in Q1, select the [Quarter] dimension, then select Q1 from the list of values. - 4. Click OK The new filter appears on the **Query Filters** pane. ### **Custom query filters** You create custom query filters to limit document data to information corresponding to: - a specific business question - the business information needs of a specific group of users For example, you can create custom filters to retrieve sales results data for specific dates, products, or services, or to view customer information only for customers who are high wage earners or who live in a particular region. #### To use the Filter Editor to create filters - 1. Select the object you want to filter and drag it to the Query Filters pane. The guery filter appears in outline in the Query Filters pane. - 2. Click the arrow next to the default operator (In List) and select the query operator from the list of operators. - 3. Click the arrow on the right of the guery filter and select Constant, Value(s) from List or Object. - 4. Type/select the constant,
list of values or object you want to include in the filter. #### 5. Click OK. The new filter appears in the Query Filters pane. **6.** To remove the filter, right-click it and select **Remove** from the menu. ### Query filter and prompt operators ### **Equal To operator** Use the Equal to operator to obtain data equal to a value. For example, to return data for the US only, create the filter "County Equal To US". #### **Not Equal To operator** Use the Not Equal To operator to obtain data not equal to a value. For example, to return data for all countries except the US create the filter "County Not Equal To US". #### **Different From operator** Use the Different From operator to retrieve data different from a value. For example, to retrieve data for all quarters execpt Q4, create the filter [Quarter] Different From "Q4" ### **Greater Than operator** Use the Greater Than operator to retrieve data greater than a value. For example, to retrieve data for customers aged over 60, create the filter "[Customer Age] Greater than 60". ### **Greater Than Or Equal To operator** Use the Greater Than Or Equal To operator to retrieve data greater than or equal to a value. For example, to retrieve data for revenue starting from \$1.5M, create the filter "[Revenue] Greater than or equal to 1000500". ### **Less Than operator** Use the Less Than operator to retrieve data lower than a value. For example, to retrieve data for exam grades lower than 40, create the filter "[Exam Grade] Less Than 40". ### **Less Than Or Equal To operator** Use the Less Than Or Equal To operator to retrieve data less than or equal to a value. For example, to retrieve data for customers whose age is 30 or less, create the filter "[Age] Less Than Or Equal To 30". ### Between operator Use the Between operator to retrieve data between and including two values. For example, to retrieve data for weeks starting at week 25 and finishing at 36 (including week 25 and week 36), create the filter "[Week] Between 25 and 36". ### Not Between operator Use the Not Between operator to retrieve data outside the range of two values. For example; to retrieve data for all the weeks of the year, except for and not including weeks 25 through 36, create the filter "[Week] Not between 25 and 36". # In List operator Use the In List operator to retrieve data corresponding to values in a list of values. For example, to retrieve data for the US, UK and Japan only, create the filter [Country] In List ("US";"UK";"Japan"). # Not In List operator Use the Not In List operator to retrieve data that does not correspond to multiple values. For example, if you do not want to retrieve data for the US, UK and Japan, create the filter [Country] Not In ("US";"UK";"Japan"). #### **Matches Pattern operator** Use the Matches Pattern operator to retrieve data that includes a specific string or part of a string. For example, to retrieve customers whose date of birth is 1972, create the filter [DOB] Matches Pattern "72". ### **Different From Pattern operator** Use the Different From Pattern operator to return data that doesn't include a specific string. For example, to retrieve customers whose date of birth is not 1972, create the filter [DOB] Different From Pattern '72'. ### **Both operator** Use the Both operator to retrieve data that corresponds to two values. For example, to retrieve customers who have both a fixed and a mobile telephone, create the filter [Account Type] Both 'Fixed' And 'Mobile'. ### **Except operator** Use the Except operator to retrieve data that corresponds to one value and excludes another. For example, to retrieve customers who have a fixed telephone and do not have a mobile telephone, create the filter [Account Type] 'Fixed' Except 'Mobile'. The Except operator is more restrictive than Different From or Not In List. For example, a report that returns customers and that includes the filter [Lines] Different From 'Accessories' excludes all sales records where the item sold is part of the 'Accessories' line. If the same customer has purchased Accessories and non-Accessories items, the customer still appears in the report, but their spending total includes only non-Accessories sales. If the filter is [Lines] Except 'Accessories', only customers who have bought no accessories are included in the report. ### **Related Topics** Not In List operator on page 225 Different From operator on page 224 ### **Combining query filters** ### **Combining query filters** Typical business questions require you to retrieve information that matches more than one criteria. For example, if you are analyzing customer services data, you will most likely want to focus on customers for a specific time period and also for a specific region, and probably also for a specific level of customer service contract. You can retrieve data that answers several criteria like this by combining filters in the same query. Example: Analyze sales revenue this year at stores where the floor size is over 4,000 square feet and sales revenue figures are equal to or less than \$1.5M In this example, you are an operations manager for a retail chain. You want to analyze information about the large retail stores in your chain that are making less than the sales revenue figure your company has set as the target. To do this you add a predefined filter on the [Year] dimension to specify that you only want to retrieve values for this year. Then you create a second filter on the [Sales Floor Size] dimension to specify that you only want to retrieve data for stores where the floor size is greater than 4,000 square feet. After this, you create a third filter on the [Sales Revenue] measure to specify that you only want to retrieve data for stores where the sales revenue figures are equal to or less than \$1.5M. Finally, you combine these three filters with the And operator: | | Last Year | |-----|---| | AND | Sales Floor Size Group Greater than or equal to: 4000 | | | Sales Revenue Less than 1,500,000 | When you run the query, only data for stores that satisfy all three criteria will be returned to the report. ### To combine query filters - 1. Create the filters and add them to the **Query Filters** pane. By default, Web Intelligence combines the filters with the AND operator. - 2. Double-click the operator (in Query HTML) or click the arrow next to the operator checkbox and select the other operator (HTML Report Panel) to toggle between AND and OR. ### **Nesting query filters** Nesting query filters allows you to create more complex filter conditions than is possible when you combine filters at the same level. When you nest filters, you set the order in which Web Intelligence evaluates them. For example, Web Intelligence can return the data given by two query filters joined in an OR relationship (where either one filter condition or the other is true) and then further restrict this data by applying another filter to it. In this case, the two filters in an OR relationship are nested, then compared with the other filter in an AND relationship. The following example illustrates this: ### Example: List all sales made in Japan either in Q4 or where the revenue was greater than 1000000 To answer this question you create the following nested query filter: | | Country Equal To Japan | | |--------|------------------------|---------------------------------| | AND OR | | Quarter Equal To Q4 | | | OR | Revenue Greater Than
1000000 | Web Intelligence first returns sales data where the sale was made in Q4 or the revenue was greater than 1000000, then restricts this data further by returning only those sales made in Japan. # To nest query filters 1. Drag and drop a report object onto an existing query filter. A query filter outline on the report object appears in a nested AND relationship with the existing query filter. 2. Define the new query filter. # Filtering data with subqueries # What is a subquery? A subquery is a more flexible kind of query filter that allows you to restrict values in more sophisticated ways than is possible with a ordinary query filters. Subqueries are more powerful than ordinary query filters for the following reasons: - They allow you to compare the values of the object whose values are used to restrict the query with values from other objects. - They allow you to restrict the values returned by the subquery with a WHERE clause. # What can you do with subqueries? Subqueries allow you to pose complex questions that are difficult or impossible to formulate with simple query filters. For example: what is the list of customers and their associated revenue where the customer purchased a service that had previously been reserved (by any customer) in Q1 of 2003? # How do subqueries work? Subqueries work by modifying the SQL that Web Intelligence generates to retrieve the query data. Web Intelligence generates SQL containining a subquery that restricts the data returned by an outer query. For more information on SQL subqueries, see any book on SQL. **Note:** SQL is the query language supported by all relational databases (RDBMS), although each database has its own syntax. # To build a subquery - Add the objects that you want to appear in the query to the Result Objects pane. - Select the object that you want to filter with a subquery. - 3. Click Add a subquery. - The subquery outline appears in the **Query Filters** pane. By default the object you selected appears as the Filter object and Filter By object. For more information on the Filter Object and Filter By object, see *Subquery parameters* on page 116. - 4. To add a WHERE condition to the subquery, drag a report object to the area of the subquery below the Drop an object here boxes. - To add a WHERE condition to the subquery, drag a report object to the area of the subquery below the **Drop an object here** boxes. - You can use an existing subquery or standard query filter as a WHERE condition in a subquery. To do
so, drag and drop the existing filter or subquery to the area of the subquery below the Drop an object here boxes. To copy rather than move the existing filter to the WHERE condition, hold down the Control key while dragging and dropping. In this case the existing filter remains in its initial place and becomes part of the WHERE condition of the subquery. - Select the operator and values used to filter the object in the WHERE condition. - 7. Click Subquery to add an additional subquery to the query filter. In addition to linking subqueries in AND or OR relationships, you can nest them (create subqueries within subqueries) by dragging an existing subquery to the area beneath the Drop an object here boxes. In this case the inner subquery becomes part of the WHERE condition of the outer subquery. To copy rather than move the subquery to the WHERE condition, hold down the Control key while dragging and dropping. In this case the second subquery remains at the same level as the first, and becomes part of the WHERE clause of the first. - By default the two subqueries are linked in an AND relationship. Click the AND operator to toggle between AND and OR. - 8. To nest a subquery (create a subquery within a subquery), drag an existing subquery to the area beneath the **Drop an object here** boxes. To copy rather than move the subquery to the WHERE condition, hold down the Control key while dragging and dropping. In this case the second subquery remains at the same level as the first, and becomes part of the WHERE clause of the first The inner subquery becomes part of the WHERE condition of the outer subquery. Example: Which customers bought a service that had previously been reserved in Q1 of 2003, and how much revenue have they generated? SeeTo find out which customers bought a service that had previously been reserved in Q1 of 2003, and how much revenue have they generated on page 115. # To find out which customers bought a service that had previously been reserved in Q1 of 2003, and how much revenue have they generated - 1. Drag the Customer and Revenue objects to the Result Objects pane of the Query Panel. - 2. Select the Service object. - Click Subquery. The subquery outline appears in the Query Filters pane. **Note:** The selected object appears in both boxes in the subquery outline. You often use the same object in both boxes, although this is not required. If the objects do not return any common values, the subquery returns no values, and the query therefore returns no values. - 4. Drag the Reservation Year object to the area of the subquery outline beneath the Service objects. - Web Intelligence adds a WHERE condition on the Reservation Year object. - 5. Set the Reservation Year condition operator to Equal To. - **6.** Type 'FY2003' in the **Type a constant** box. - 7. Drag the Reservation Quarter object to the area of the subguery outline beneath the Service objects. - Web Intelligence adds the Reservation Quarter object to the WHERE condition. ### Working with queries in Web Intelligence Rich Client Filtering data with subqueries - 8. Set the Reservation Quarter condition operator to Equal To. - 9. Type 'Q1' in the **Type a constant** box. - 10. Click Run Query to run the query. # **Subquery parameters** A subquery or set of subqueries contains the following parameters: | Parameter | Description | |---------------------|---| | | The object whose values are used to filter the result objects. | | Filter Object(s) | You can include more than one Filter Object. If you do, Web Intelligence concatenates the values of the objects you specify. | | | The object that determines which Filter Object values the subquery returns. | | Filter By Object(s) | You can include more than one Filter By object. If you do, Web Intelligence concatenates the values of the objects you specify. | | Parameter | Description | |----------------------------|--| | Operator | The operator that specifies the relationship between the Filter object and the Filter By object. | | | Because of database restrictions you cannot use certain combinations of operators and Filter By objects together. For example, if you use the Equal To operator with a Filter By object that returns multiple values, the database rejects the SQL because this type of subquery requires the Filter By object to return one value only. | | | In cases where the generated SQL is rejected by the database, you see an error message showing the error description returned by the database | | WHERE condition (optional) | An additional condition that constrains the list of values of the Filter By object. You can use ordinary report objects, predefined conditions or existing query filters (including subqueries) in the WHERE condition. | | | If there is more than one subquery, determines the relationship between the subqueries. | | Relationship operator | AND - the conditions in all of the sub-
queries must be satisfied.
OR - the conditions in any one of the
subqueries must be satisfied. | # Ranking data using database ranking # What is database ranking? When you rank data you sort and filter it according to ranking criteria. Web Intelligence allows you to return unranked data from a database, then rank it in Web Intelligence. (For more information, see Ranking data on page 152.) A database ranking allows you to specify a ranking at the query and database level so that the data returned to Web Intelligence by the query is already ranked. Database rankings allow you to answer questions like "Return the top 3 customers based on the revenue they generated for each year" at the query level, without the need to return data that falls outside the ranking to Web Intelligence and then filter it using a Web Intelligence ranking. Database ranking has the following advantages: - Ranking data can be processing-intensive. By ranking at the database level you allow the server, which is typically far more powerful than the client machine, to perform this processing. - Pre-ranking data reduces the amount of data retrieved across the network and stored in Web Intelligence. A database ranking works by modifying the SQL that Web Intelligence generates to retrieve the query data. If your database supports ranking, Web Intelligence generates SQL to rank the data. Web Intelligence uses the SQL-99 Rank function in ranking SQL. (SQL is the guery language supported by all relational databases (RDBMS), although each database has its own syntax.) Note: You can perform a database ranking only if your database supports it. If this is not the case, the Add a database ranking button is disabled on the Query Panel toolbar. Databases that support ranking are Oracle, DB2, Terradata and Redbrick. # **Database ranking parameters** A database ranking appears as follows in the Query Filters pane of the Query Panel: The following table describes the parameters from left to right in the ranking: | Parameter | Description | |---------------------|--| | Top/Bottom | Ranking order. Top - ranks in descending order. Bottom - ranks in ascending order. | | Number of records | The number of records to return in the ranking. For example, the top 10. | | Ranking dimension | The dimension used in the ranking. For example, if the dimension is Region and the ranking is Top 10, the ranking returns the top 10 regions. | | Based on | The measure by which the ranking dimension is ranked. For example, if the measure is Revenue and the dimension is Region, Web Intelligence ranks regions by the amount of revenue they generate | | For Each (optional) | Dimension that specifies additional calculation context for the ranking. For example, if the ranking dimension is Region, the measure is Revenue and the For Each dimension is Country, Web Intelligence ranks regions by revenue within each country. | | Parameter | Description | |----------------------------|---| | WHERE condition (optional) | Additional restriction on the values returned in the ranking that appears below the other parameters. For example, a ranking of regions with a condition that restricts Country to "USA" ranks only those regions in the USA. | # To create a database ranking - 1. Add the objects that you want to appear in your query to the Result Objects pane of the Query Panel. - 2. Select the dimension that you want to rank by. - 3. Click Add a database ranking on the toolbar. The ranking outline appears in the Query Filter pane. The dimension you selected appears as the ranking dimension and the first measure in the query appears as the ranking measure in the **Based on** box. **Note:** The **Add a database ranking** button is disabled if your database does not support ranking. - **4.** Select the ranking direction (Top or bottom.) - 5. Type the number of records you want the ranking to return in the box next to Top/Bottom. - You can specify a prompt instead of a constant by clicking on the arrow next to the number. When you select a prompt the user must enter the ranking number when the query is run. - Drag the dimension that provides the calculation context for the
measure to the For Each box. - This dimension is optional. To display the **For Each** box, click the arrow to the right of the **Based on** measure. - 7. Drag any dimensions that you want to include in the WHERE restriction to the area at the bottom of the ranking. (For more information on the WHERE restriction, see the explanation in *What is a subquery?* on page 113.) #### 8. Click Run Query. Example: Create a report that returns the top 10 employees based on salary, and calculated by department. See To create a report that returns the top 10 employees based on salary, and calculated by department on page 121. # To create a report that returns the top 10 employees based on salary, and calculated by department - 1. Drag the Department, Employee Name, and Salary objects to the Report Objects pane within the Query Panel. - 2. Select the Employee Name object. - Click Add a database ranking on the toolbar.Web Intelligence adds an outline database rank to the Query Filters pane. The ranking dimension is Employee Name and the ranking measure is Salary. - 4. Set the ranking direction to Top. - 5. Set the ranking number to 10. - Click the arrow next to the Based on measure if the For Each box is not already visible. - Set the For Each dimension to Department by dragging and dropping the dimension. The ranking now looks like this: 8. Click Run Query. # Filtering data using prompts # What is a prompt? A prompt is a special type of query filter. It is a dynamic filter that displays a question every time you refresh the data in a document. You answer prompts by either typing or selecting the value(s) you want to view before you refresh the data. Web Intelligence retrieves only the values you specified from the database and returns those values to the reports within the document. Prompts allow multiple users viewing a single document to specify a different sub-set of the database information and display it in the same report tables and charts. Prompts also reduce the time it takes for the data to be retrieved from the database. A prompt contains the following elements: - a filtered object - an operator - a message For example, to prompt users to select a specific year, you define a prompt on the [Year] dimension: ``` Year Equal To ("Which year?°) ``` In this prompt, the filtered object is [Year], the operator is Equal To, and the prompt message is "Which year?". You can define prompts on any dimension, measure, or detail object. For example, you can filter the [Year] dimension to return values for a specific year, filter the [Sales Revenue] measure to return values for a range of revenue figures, or filter the [Year/week] detail to return values for a specific week in a year. You can create multiple prompts, related by the AND or OR operators, in the same query. You can also nest prompts. When the user runs a query, Web Intelligence displays the prompts. Prompts appear in the SQL generated by a Web Intelligence query as either the value supplied in response to the prompt (when the SQL is read-only), or as Web Intelligence prompt syntax (when the SQL is editable). For example, a prompt on [Country) can appear in the generated SQL as ``` Resort_Country.country = @prompt('Enter Country:','A', 'Resort\Country', Mono,Free,Persistent,,User:0) ``` #### or as Resort_country.country In ('UK') ### **Merged prompts** When a document contains multiple data providers, any prompts that include (1) objects with the same data type, (2) operators of the same operator type, and that (3) use the same prompt text are merged. When all the data providers are refreshed, a single prompt message appears for such prompts. The List of Values displayed by the merged prompt is the list associated with the object in the prompt that has the most display property constraints. # **Cascading prompts** Some objects cause Web Intelligence to display a cascading prompt when they are included in a prompt definition. The universe designer defines the lists of values of these objects hierarchically in relation to other object lists of values in the universe. Cascading prompts help the user to focus on the object values they want to include in the prompt without the need to search all possible object values. #### **Example: Choosing a store** In this example the universe designer has defined the [Store Name], [City] and [State] objects in a hierarchy. If you include a prompt [Store Name] Equal To <value>, Web Intelligence displays these objects in a hierarchy in the Prompts dialog box. In order to select the store, the user must first select the state in which the store city is found, then the city in which the store is found, then the store itself. When the user selects the state, Web Intelligence restricts the values of City to the cities in the state; when the user selects the city. Web Intelligence restricts the stores to the stores in the city. ### Hierarchical lists of values If your universe contains hierararchical lists of values, these lists appear in tree form. You navigate down through the tree to the items you want. Whether a list of values appears as a cascading prompt or hierarchically depends on how the list is configured in the universe. See your administrator for more information. # Query filter and prompt operators ### **Equal To operator** Use the Equal to operator to obtain data equal to a value. For example, to return data for the US only, create the filter "County Equal To US". # Not Equal To operator Use the Not Equal To operator to obtain data not equal to a value. For example, to return data for all countries except the US create the filter "County Not Equal To US". # Different From operator Use the Different From operator to retrieve data different from a value. For example, to retrieve data for all quarters execpt Q4, create the filter [Quarter] Different From "Q4" # **Greater Than operator** Use the Greater Than operator to retrieve data greater than a value. For example, to retrieve data for customers aged over 60, create the filter "[Customer Age] Greater than 60". ### **Greater Than Or Equal To operator** Use the Greater Than Or Equal To operator to retrieve data greater than or equal to a value. For example, to retrieve data for revenue starting from \$1.5M, create the filter "[Revenue] Greater than or equal to 1000500". ### **Less Than operator** Use the Less Than operator to retrieve data lower than a value. For example, to retrieve data for exam grades lower than 40, create the filter "[Exam Grade] Less Than 40". # **Less Than Or Equal To operator** Use the Less Than Or Equal To operator to retrieve data less than or equal to a value. For example, to retrieve data for customers whose age is 30 or less, create the filter "[Age] Less Than Or Equal To 30". # **Between operator** Use the Between operator to retrieve data between and including two values. For example, to retrieve data for weeks starting at week 25 and finishing at 36 (including week 25 and week 36), create the filter "[Week] Between 25 and 36". ### **Not Between operator** Use the Not Between operator to retrieve data outside the range of two values. For example; to retrieve data for all the weeks of the year, except for and not including weeks 25 through 36, create the filter "[Week] Not between 25 and 36". ### In List operator Use the In List operator to retrieve data corresponding to values in a list of values. For example, to retrieve data for the US, UK and Japan only, create the filter [Country] In List ("US";"UK";"Japan"). ### Not In List operator Use the Not In List operator to retrieve data that does not correspond to multiple values. For example, if you do not want to retrieve data for the US, UK and Japan, create the filter [Country] Not In ("US";"UK";"Japan"). # **Matches Pattern operator** Use the Matches Pattern operator to retrieve data that includes a specific string or part of a string. For example, to retrieve customers whose date of birth is 1972, create the filter [DOB] Matches Pattern "72". # Different From Pattern operator Use the Different From Pattern operator to return data that doesn't include a specific string. For example, to retrieve customers whose date of birth is not 1972, create the filter [DOB] Different From Pattern '72'. ### **Both operator** Use the Both operator to retrieve data that corresponds to two values. For example, to retrieve customers who have both a fixed and a mobile telephone, create the filter [Account Type] Both 'Fixed' And 'Mobile'. # **Except operator** Use the Except operator to retrieve data that corresponds to one value and excludes another. For example, to retrieve customers who have a fixed telephone and do not have a mobile telephone, create the filter [Account Type] 'Fixed' Except 'Mobile'. The Except operator is more restrictive than Different From or Not In List. For example, a report that returns customers and that includes the filter [Lines] Different From 'Accessories' excludes all sales records where the item sold is part of the 'Accessories' line. If the same customer has purchased Accessories and non-Accessories items, the customer still appears in the report, but their spending total includes only non-Accessories sales. If the filter is [Lines] Except 'Accessories', only customers who have bought no accessories are included in the report. #### **Related Topics** - Not In List operator on page 225 - Different From operator on page 224 # To create a prompt - 1. Make sure the Query Panel is open. - From the **Data** tab, drag the object on which you want to apply a prompt and drop it onto the Query Filters pane. # Working with queries in Web Intelligence Rich Client Filtering data using prompts The guery filter appears in outline in the **Query Filters** pane. - 3. Click the arrow at the right of the Query Filter and select **Prompt** from the menu. - 4. Type the prompt text in the text box. - 5. Click the icon next to the text box and use the dialog box that appears to set the prompt properties.
- If the prompt is for a date and you want users to see the popup calendar in order to select the date(s) then do not select **Prompt with** List of Values - If the document contains multiple data providers, and there is already a prompt that includes (1) objects with the same data type, (2) operators of the same operator type, and (3) that uses the same prompt text as the new prompt, Web Intelligence displays a warning to tell you that the two prompts will be merged. This means that whenever all the data providers are refreshed, a single prompt message will appear for the two prompts. - 6. Click **OK** to confirm the prompt. - 7. To delete a prompt, right-click it and select **Remove** from the menu. The prompt appears at each document refresh. #### **Related Topics** - Defining how prompts display on page 228 - Merged prompts on page 222 # To remove a prompt Select the prompt and then click the **Delete** key. # Defining how prompts display By default, prompts display a box and a list of values. You answer the prompt by either typing the value(s) in the box or by selecting value(s) from the list. You can modify how prompts display by checking one, some, or all of the following options: | If you want the prompt to display | (useful when you) | then | |---|---|--| | the list of values associated with the filtered dimension, measure, or detail, | want to view all the val-
ues for the object and
then select from those
values | leave the option selected
by default: Prompt with
List of Values | | the value(s) specified the last time the prompt was answered (users can select a different value(s)), | often reselect the same value(s) when you refresh the document, but want the ability to select a different value when necessary, such as the name of the current month | select the option: Keep last values selected | | the value(s) you specify
as the default (users can
select a different val-
ue(s)), | almost always reselect
the same value(s) when
you refresh the docu-
ment, but want the ability
to select a different value
when necessary, such as
the number for the cur-
rent year | select the option: Set de-
fault value(s) | | a list of values from which users select a value(s), | prevent users from typing
a value that might not ex-
ist on the database | select the option: Select only from List | Note: If the prompt is for a date and you want users to see the popup calendar in order to select the date(s) then do not select Prompt with List of Values # **Combining prompts** Combining multiple prompts on a single query enables you to filter the data returned to the document so that each person viewing the reports sees only the information relevant to their business need. For example, you can combine the following three prompts on a Customer Accounts document: ### Working with queries in Web Intelligence Rich Client Filtering data using prompts - Which customer? - Which account? - · Which calendar period: from? to? This enables each accounts manager viewing the document to view report values for a specific customer account during a specific period. You combine prompts in the same way that you combine query filters. # Combining prompts with query filters Combining prompts and filters on a single query enables you decide the values for some of the selected objects on the query using filters and allow users to decide the values of other selected objects using prompts. For example, if you combine the following filters and prompts on a HR document: - [Year] Equal to This Year - [Job title] Not equal to Senior Executive - Which employee? Users viewing the document can choose which employee they view information for, but they can only view data for the current year and they can't view data for senior executives. # To change the order of prompts - 1. Click the **Properties** tab in the Query Panel. - 2. Select the prompt you want to move up or down in the prompt order in the **Prompt Order** box, then press the Up or Down arrow next to the box. # Merging prompts When a document contains multiple queries, Web Intelligence merges any prompts that include objects with the same data type, operators of the same operator type, and that use the same prompt text. When all the queries are refreshed, a single prompt message appears for such prompts. Working with reports # Using alerters to highlight results # Creating, using and removing alerters #### Alerters defined Alerters enable you to highlight results that meet or fail specific business targets. You can create a simple alerter to highlight particularly high or low results with a specific color or with a text comment, such as "High Performer." An alerter can contain up to six conditions. This enables you to highlight information that meets multiple business criteria. For example, you can define an alerter that highlights high revenue for a specific business activity or customer sector. You can apply alerters to table body cells (by column or row), to section cells, to header cells, and to free-standing cells. However, you cannot apply alerters to entire tables or forms, or to charts. Business Objects officially supports up to 30 alerters in a Web Intelligence document. You can apply those alerters to a maximum of 20 table columns or rows, free-standing cells, or section cells on the reports. Business Objects officially supports up to 10 different alerters on a single table column or row, free-standing cell, or section cell. You can define alerters to activate the following formatting changes to the selected table columns/rows or cells: - text color, size and style - cell border colors and style - cell background display specific colors, images, or hyperlinks to web pages You can also define alerters that display a text or formula, an image, or a hyperlink. In this case, the results that meet the condition defined in the alerter will be replaced by the text for formula. If you define an alerter with multiple conditions, each condition generates the same formatting changes. To generate different formatting changes for different conditions, you must use sub-alerters. Alerters are dynamic. This means that when you refresh reports with the latest data on the database, the alerters highlight the new results accordingly. If you apply an alerter to a table row or column with a break, the alerter is only activated when the value that meets the condition in the alerter appears on the first row of that break. #### **Sub-alerters** An alerter can be made of multiple sub-alerters, each containing one or multiple conditions. Sub-alerters allow you to apply different conditions and different formatting to a single object. You must use sub-alerters if you want different conditions to generate different formats. If you define an alerter with multiple conditions, the alerter format is applied to all of the conditions. For example, in a single alerter defined for [Sales revenue], one sub-alerter can highlight high results in green and a second sub-alerter can highlight low results in red. You can include a maximum of eight sub-alerters in an alerter. #### To launch the Alerter Editor and name a new alerter - 1. Click a table column, a table row, a section cell or a free-standing cell. - Click Alerters on the toolbar to display the "Alerters" dialog box. - 3. Click New. - 4. In the **Alerter name** text box, type a name for the alerter. - **5.** Type the alerter description in the **Description** text box. #### To add alerter conditions 1. In the "Alerter Editor", click + to the right of Format. Note: You do not need to click + to add the first condition. Define the condition by specifying the appropriate Filtered object or cell, Operator and Operand(s). | Option | Description | |-----------------------|--| | Select Cell Contents. | Use this option to define the alerter on whichever cell contents are selected on the report, independent of any specific object or variable. | | Option | Description | |--|---| | Leave the current object name selected, or click, then select Objects and variables from the popup menu, then select an object or variable from the list and click OK. | Use this option to define the alerter on a specific object or variable in the document. | If the cell(s) on which you want to create an alerter contains date or numeric type data (for example, a date or a calculation) you need to select an object or variable instead of **Cell contents**. This is because, Web Intelligence considers any value you type into the **Operand(s)** text box as a character string. 3. To remove a condition, click - next to the condition. #### To format alerters - 1. Click Format in the "Alerter Editor". The "Alerter Display" dialog box appears. - 2. Use the "Alerter Display" dialog box to specify the alerter format. - 3. Click **OK** to close the "Alerter Display" dialog box. #### To add sub-alerters - Click Add Sub-Alerter in the "Alerter Editor" - Define the sub-alerter conditions. - 3. To remove a sub-alerter, click Remove Sub-Alerter. #### To activate or deactivate an alerter - 1. Click the table column, table row, section cell or a free-standing cell to which you want to
apply the alerter. - Click Alerters on the toolbar. - 3. Check (to activate) or uncheck (to deactivate) the checkbox next to the alerter you want to activate or deactivate. #### To remove alerters - Click Alerters on the toolbar. - The "Alerters" dialog box appears. - 2. Select the alerter you want to remove, then click **Remove**. 3. Click OK to close the Alerters dialog box. #### To prioritize alerters - Click the Alerters button on the report panel The "Alerters" dialog box appears. - To set the alerter priority for the entire document, click a blank area of the report page. To set the alerter priority for a select cell, column or row, select the cell, column or row. - 3. Select the alerter you want to prioritize. - 4. Click **Up** to increase the alerter priority or **Down** to decrease the priority. #### To duplicate alerters - Click the Alerters button on the report panel The "Alerters" dialog box appears. - Select the alerter you want to duplicate, then click **Duplicate**. The duplicate alerter appears in the list with the name < Original alerter name> (n). For example, if the original alerter is called Champions, the first duplicate is called Champions (1). #### To edit alerters - 1. Click Alerters on the toolbar. - The "Alerters" dialog box appears. - 2. Select the alerter you want to edit and click **Edit**. - 3. Edit the alerter in the "Alerter Editor". #### To select an object or variable - 1. Select the object or variable from the list. - 2. Click OK. #### To select values from a list - 1. To search the list of values, type the string for which you want to search in the search box beneath the list. - Click the arrow to the right of the search box and select Normal (for a non-case-sensitive search) or Match Case (case-sensitive). - 3. Select the value from the list. - 4. Click OK. # Using formulas to create advanced alerters You can build advanced alerters using the Web Intelligence formula language rather than using the Filtered object or cell, Operator and Operand choices offered by default. You can create alerters that display text, formulas, or hyperlinks in the report cells, where results meet the condition(s) defined in the alerter. This enables you to display messages in cells, such as "UNPAID," or to display formulas that change the results (for example, to display a text you specify and the result of the object in the same cell), or to include links to other web pages that can be consulted easily whenever results meet the business condition(s) set in the alerter. ### Example: Highlighting three ranges of quarterly sales revenue results calculated as percentages of the average sales revenue In this example, you build three alerters to color-code sales revenues, depending on their relationship to the average sales revenue. The table includes results for three years, and this is the average to which you want to compare each sales revenue result calculated per quarter per product line. Using the Formula option in the Alerter Editor, you build the following alerter, which contains three sub-alerters. Each sub-alerter has a single condition. Web Intelligence combines the sub-alerters with the Or operator, as follows: ``` [Sales revenue] < ((Average([Sales revenue]) In Block) * 0.8) Or =[Sales revenue] < ((Average([Sales revenue]) In Block) * 1.2) Or =[Sales revenue] > ((Average([Sales revenue]) In Block) * 1.2) ``` The formula you specify for each sub-alerter is calculated as follows: The first sub-alerter will be activated on sales revenue results that are < 0.8 (this means, less than 80%) of the average. - The second sub-alerter will be activated on sales revenue results that are < 1.2 (this means, less than 120%) of the average. - The third sub-alerter will be activated on sales revenue results that are 1.2 (this means, greater than 120%) of the average. You then use the formula pane in the Alerter Display dialog box, to specify the conditional formatting you want displayed on the report cells. Here, you specify an appropriate text string and format you want displayed, when the results in a table cell meet the condition for one of the sub-alerters. You specify the following: - Report cells containing sales revenue results that are less than 80% of the average revenue display the character string in red. - Report cells containing sales revenue results that are less then 20% above the average revenue display in blue. Note that this alerter covers values also covered by the first alerter. For example, if the average is 100, then 79 is both > 80% below the average and < 20% above the average. In this case, the first alerter takes precedence. - Report cells containing sales revenue results that are greater than 20% above the average revenue display in green. This formatting enables you to see at a glance which product lines are generating above or below the total average sales revenue. # To create an alerter containing a formula - 1. Click Alerters on the toolbar to display the "Alerters" dialog box. - 2. Click New. - 3. Type the alerter name in the **Alerter name** box. - Type the alerter description in the **Description** box. - Click Formula and type the formula in the formula box, or launch the Formula Editor to build the formula by clicking the Formula button. - 6. Click **Format** and define the formatting associated with the formula result. - 7. Add sub-alerters as necessary. - 8. Click OK. ### To use a formula to generate cell contents - 1. To access the "Alerter Editor", click the Alerters button on the report panel toolbar, then on the "Alerters" dialog box, then either click New or select the alerter you want to edit and click Edit. - Click Format. - The Alerter Display dialog box appears. - 3. To display text, type the text into the Display box, then click **Validate**. - Do not include quote marks before or after the text. For example, if you want the alerter to display OVERDUE, then type: OVERDUE. - Web Intelligence inserts the "=" sign followed by quote marks before the text string and inserts quote marks after the string. - 4. To build a formula, click the Formula button, then use the "Formula Editor" to build the formula. - To display a hyperlink, type the hyperlink into the Display box, then check **Read contents as and select Hyperlink from the list.** # Merging dimensions from multiple data providers # Merged dimensions defined You can include multiple data providers in a Web Intelligence document. You often need to synchronize the data returned by these data providers. You do this by incorporating common dimensions into a merged dimension. Merged dimensions and data synchronization were introduced in Web Intelligence XI R2. They enormously increase the power and flexibility of Web Intelligence by allowing you to synthesise data from different sources in the same report, rather than simply including the data. For example, if you have one database that contains detailed customer information and another database that contains sales data, you can synchronize the two data sources around the customer. # When to merge dimensions You merge dimensions when your report draws related data from different data providers. For example, you have a report showing revenue and sales targets. The report contains sections based on the year, and each section shows revenue and sales targets. If revenue and sales target data comes from two different data providers, Web Intelligence does not know that it is related. You tell Web Intelligence that the data is related by merging the two data providers on the common dimension, year. When you merge dimensions, Web Intelligence creates a new dimension that contains all the values from the original dimensions that make up the merged dimension. You use this dimension in reports as you use any other report object. You can add report objects from all the data providers synchronized through the merged dimension in the same block as the merged dimension # Choosing which dimensions to merge The only restriction that Web Intelligence imposes on merged dimensions is that they must be of the same data type: for example, character data. But it does not make sense to merge unrelated dimensions even when their data types are the same. For example, it does not make sense to merge a dimension containing customer names with a dimension containing sales regions. Merged dimensions often have the same name in both data sources, but this is not obligatory. It can make sense to merge dimensions with different names if they contain related data. To merge dimensions correctly you need to be aware of the semantics of the data (what the data refers to) in the different data sources. The dimension data types and names are an approximate guide only to dimensions' suitability for merging. # Merged dimension example The following example with two data providers illustrates the effect of merging dimensions: ### **Example: Merging City dimensions** #### Data Provider 1: | Country | City | |---------|-------------| | US | New York | | US | Los Angeles | | France | Paris | | France | Toulouse | #### Data Provider 2: | City | Revenue | |-------------|---------| | New York | 100000 | | Los Angeles | 75000 | | Paris | 90000 | | Toulouse | 60000 | If you merge the City dimensions and display the Country, merged City dimensions and Revenue measure in a table, Web Intelligence returns the following result: If the City dimensions are not merged, Web Intelligence displays the following result: | Country | City | Revenue | |---------|-------------|---------| | us | New York | 325000 | | US | Los Angeles | 325000 | | France | Paris | 325000 | | France | Toulouse | 325000 | Because there is no link between the two data providers through a merged dimension, Web Intelligence is unable to relate the city revenues to countries. As a result Web Intelligence displays the total revenue against each Country/City pair. If the City dimensions are merged, Web Intelligence displays the following
result: | Country | City | Revenue | |---------|-------------|---------| | US | New York | 100000 | | US | Los Angeles | 75000 | | France | Paris | 90000 | | France | Toulouse | 60000 | # Forcing merged calculations with the ForceMerge function By default, Web Intelligence does not account for merged dimensions in calculations if the merged dimensions do not explicitly appear in the calculation context. ### **Example: Calculating revenue with ForceMerge** This example has two data providers as follows: #### Data Provider 1: | Country | City | |---------|-------------| | US | New York | | US | Los Angeles | | France | Paris | | France | Toulouse | #### Data Provider 2: | City | Revenue | |-------------|---------| | New York | 100000 | | Los Angeles | 75000 | | Paris | 90000 | | Toulouse | 60000 | If you merge the [City] dimensions, then create a table with [Country] and [Revenue], Web Intelligence displays the following result: | Country | Revenue | |---------|---------| | US | 325000 | | US | 325000 | | France | 325000 | | Country | Revenue | |---------|---------| | France | 325000 | Because [City], the merged dimension, does not appear in the table, Web Intelligence does not take the merge into account when calculating revenue. Web Intelligence lists the total revenue in the second data provider against each country. To display the correct result, replace [Revenue] in the second column with the formula ForceMerge([Revenue]): | City | Revenue | |--------|---------| | US | 175000 | | US | 175000 | | France | 150000 | | France | 150000 | Web Intelligence now takes the relationship between countries and cities into account when calculating revenue. Note: If [Revenue] is a smart measure in the above example, Force Merge([Revenue]) returns #MULTIVALUE. This is because the grouping set (Country) does not exist for the [Revenue] measure. Force Merge([smart_measure]) always returns #MULTIVALUE, unless by chance no aggregation is required to calculate the measure. # Creating, editing and deleting merged dimensions # To merge dimensions 1. Click **Merge Dimensions** on the toolbar. The "Merge Dimensions" dialog box appears. 2. Select the dimensions you want to merge in the boxes at the top of the dialog box. When you select a dimension, all dimensions of different data types are disabled because you cannot merge dimensions of different data types. - Click Values to view the values associated with the dimensions. - Click Merge. The "Create Merged Dimension" dialog box appears. You use this dialog box to specify the properties of the merged dimension. - 5. Select the dimension in the **Source Dimension** drop-down list. The source dimension provides the default name, description and number formats for the merged dimension. - 6. Type the merged dimension name in the **Merged Dimension Name** box and the merged dimension description in the **Description** box. - Click OK. The merged dimension name appears in the "Merged Dimensions" box and the dimensions that are part of the merged dimension appear in the boxes alongside it. Because an original dimension can be part of one merged dimension only, it no longer appears in the box above that lists the original dimensions in the guery. 8. Click **OK** to close the "Merged Dimensions" dialog box. Web Intelligenceadds the merged dimensions to the list of merged dimensions in the Data tab. # To define a merged dimension You define a merged dimension in the "Create Merged Dimension" dialog box. - 1. Type the merged dimension name in the **Merged Dimension Name** box. - 2. Type the merged dimension description in the **Description** box - 3. To use the name and description of one of the source dimensions in the merged dimension, select the source dimension from the Source **Dimension** list. - Click OK. ### To merge dimensions automatically You can set Web Intelligence to merge dimensions automatically under the following circumstances: - The dimensions have the same name - · The dimensions have the same data type - The dimensions are in the same universe - Right-click outside any block or chart and click **Document Properties** on the popup menu. - Click Auto-merge dimensions. ### To edit a merged dimension - In the Data tab, select the dimension in the Merged Dimensions folder and click the right mouse button. - Select Edit Merged Dimension from the menu.The "Merged Dimensions" dialog box appears. - Edit the merged dimension as described in To merge dimensions on page 143 ### To delete a merged dimension - Select the dimension in the Merged Dimensions folder and click the right mouse button. - 2. Select **Delete Merged Dimension** from the menu. # Understanding the effects of merged dimensions Data synchronization through merged dimensions adds enormous power to Web Intelligence. Merged dimensions also have implications for the results that Web Intelligence displays in certain situations. You need to understand these implications to work effectively with merged dimensions and synchronized data. ### Synchronizing data providers with different aggregation levels You can synchronize data providers with different aggregation levels. This can have implications for the way in which Web Intelligence calculates measures. **Example:** Synchronizing data providers with different aggregation levels In this example you have two data providers as follows: | Customer | Year | Revenue | |----------|------|---------| | Jones | 2004 | 1500 | | Jones | 2005 | 2000 | | Smith | 2005 | 1200 | | Customer | Number of sales | |----------|-----------------| | Jones | 12 | | Smith | 10 | If you merge the two data providers and the table properties Avoid Duplicate Rows Aggregation and Show Rows with Empty Dimensions are unchecked. Web Intelligence returns the following: | Customer | Year | Revenue | Number of sales | |----------|------|---------|-----------------| | Jones | 2004 | 1500 | 12 | | Jones | 2005 | 1200 | 12 | | Smith | 2005 | 1200 | 10 | Web Intelligence cannot determine the number of sales per year for customer Jones because the data provider that stores the number of sales does not break them down by year. Web Intelligence therefore reproduces the total number of sales on each row. **Note:** Although the Number of Sales values are duplicated, if you add a standard calculation to the bottom of the column (for example a Sum or Average calculation), the result is correct. One way of adressing this issue is to add the dimensions to the second data provider that allow Web Intelligence to calculate to the appropriate level of data. If this is not possible, you must be aware of any situations where Web Intelligence cannot aggregate the data to the necessary level of detail. ### Detail objects and merged dimensions Detail objects are associated with dimensions and provide additional information about the dimension Web Intelligence XI R2 requires a one-to-one relationship between dimensions and details (this means that a detail object can have one value only for each value of its associated dimension) and does not take detail objects into account when synchronizing data. The following example illustrates why this is necessary. Previous versions of Web Intelligence, as well as Desktop Intelligence and BusinessObjects, allow a one-to-many relationship between dimensions and details. If you migrate a report created using any of these products and the detail object contains multiple values, Web Intelligence places the #MULTIVALUE error in the detail cell. #### Example: Synchronizing data providers with detail objects In this example you have two data providers as follows, and [Address] is a detail object related to [Customer]. | Customer | Address | Revenue | |----------|---------|---------| | John | London | 10000 | | Customer | Address | Revenue | |----------|-----------|---------| | Paul | Liverpool | 15000 | | Customer | Age | |----------|-----| | John | 25 | | Paul | 28 | If you create a merged Customer dimension to synchronize the data providers, and Address can have more than one value for each customer, the result is ambiguous because there is no common value around which WebIntelligence can synchronize the data. For example, Paul might also have an address in London, which means that there is no unique 'Paul' row with which WebIntelligence can synchronize Paul's age: | Customer | Address | Age | |----------|---------|-----| | John | London | | | Paul | Paris | | | Paul | London | | | John | | 25 | | Paul | | 28 | If the relationship between Customer and Address is one-to-one, WebIntelligence can ignore Address in the synchronization. This removes the ambiguity: | Customer | Address | Age | |----------|---------|-----| | John | | 25 | | Paul | | 28 | ### Filtering merged dimensions Merging dimensions has implications for the way in which Web Intelligence applies filters. **Note:** You cannot apply a filter a on merged dimension. You apply filters on the dimensions that make up the merged dimension. ### Report filters and merged dimensions When you apply a report filter to a dimension that is part of a merged dimension, Web Intelligence applies the filter to all data providers that are synchronized through the merged dimension. #### **Example:** Filtering a merged dimension In this example you have a report with the following data providers, which are merged on the Country dimension | Country | Resort | Revenue | |---------|----------------|-----------| | France | French Riviera | 835,420 | | US | Bahamas Beach | 971,444 | | US | Hawaiian Club | 1,479,660 | | Country | Future Guests | |---------|---------------| | France | 46 | | US | 56 | If you apply the filter Country="US" to the first block, Web Intelligence also filters the second block to give the following result: | Country | Future Guests | |---------|---------------| | US | 56 | If the Country dimensions are not merged the second block is unaffected by the filter. #### **Section filters and merged dimensions** When a dimension that is part
of a merged dimension is set as a section header, any filter applied to the section also applies to blocks from synchronized data providers within the section. If Country is set as the section header in the example Filtering a merged dimension on page 149 and the filter Country="US" is applied to the section, Web Intelligence filters both blocks in the section—(Resort, Revenue) and (Country, Number of Guests)—so that only those rows appear where the country dimension is equal to "US", even though Country in the second block comes from a synchronized data provider. ### **Block filters and merged dimensions** When you apply a block filter to a dimension that is part of a merged dimension, Web Intelligence applies the filter to the block. Web Intelligence does not apply the filter to other data providers synchronized through the merged dimension. ### **Drilling on merged dimensions** When you merge dimensions, the new merged dimension belongs to the hierarchies of all dimensions involved in the merge. ### **Extending the values returned by merged dimensions** Merged dimensions are a new concept in Web Intelligence XI R2. Synchronizing data providers already exists in Desktop Intelligence/BusinessObjects but it does not involve the creation of a new merged dimension. BusinessObjects reports use the original dimensions that make up a merged dimension in Web Intelligence. You can use these original dimensions in a Web Intelligence report. When you place them in the report, Web Intelligence returns by default only those dimension values that have corresponding values in the data providers synchronized through the merge. You need to be aware of this when migrating reports from Desktop Intelligence and BusinessObjects because BusinessObjects/Desktop Intelligence behaves differently. # **Example:** Web Intelligence and Desktop Intelligence/BusinessObjects behavior when dimensions are merged You have a report with the following data providers: | Country of origin | Revenue | |-------------------|---------| | Germany | 470 | | Country of origin | Revenue | |-------------------|---------| | Japan | 499 | If you include the Country of Origin dimension from Data Provider 1 and the Revenue measure from Data Provider 2 in the same block, Web Intelligence returns the following result: | Country of origin | Revenue | |-------------------|---------| | Germany | | The same block in Desktop Intelligence/BusinessObjects returns the following result: | Country of origin | Revenue | |-------------------|---------| | Germany | | | Japan | 499 | The block is different in Desktop Intelligence/BusinessObjects because BusinessObjects extends the values of the Country of Origin dimension through the values returned by the Revenue measure. #### To extend dimension values Right-click your report outside any blocks or charts and select **Document Properties** on the shortcut menu. The **Document Properties** pane appears on the right side of the report. 2. Check the Extend merged dimension values option. # Ranking data in Web Intelligence reports ## Ranking data Ranking allows you to isolate the top and bottom records in a set based on a variety of criteria. For example, if you have a block showing countries and associated revenues, ranking allows you to rank the data in the block to show the top 3 countries only, based on the revenue they generate. Ranking allows you to answer business questions such as: Which 3 regions generate the most revenue? - Which are the bottom 10% of stores in terms of revenue generation? - What is the group of the best-performing stores that generates a combined revenue of up tot \$10,000,000? Web Intelligence allows you to rank data in many ways to answer these kinds of business questions. You can: - rank the top and/or bottom n records by dimension (for example Country) based on the sum of a related measure (for example Revenue) - rank the top and/or bottom n% of the total number of records by dimension based on the value of a related measure as a percentage of the total value of the measure - rank the top and/or bottom n records by dimension based on the cumulative sum of a related measure - rank the top and/or bottom n records by dimension based on the value of a related measure as a cumulative percentage of the total value of the measure ## Rankings and sorts Web Intelligence sorts data as part of applying a ranking. For example, if you rank the top 3 stores by revenue, Web Intelligence sorts the stores in descending order by revenue generated. The sorts that Web Intelligence applies in rankings take precendence over sorts that you have previously applied to your data. For example, if you have previously sorted the list of stores in alphabetical order, Web Intelligence overrides this sort when applying the ranking. ## **Tied rankings** Web Intelligence assigns equal ranking values to tied rankings and pushes back the ranking values of the rows after the tie. This means that a bottom n ranking can return more than n records. #### **Example:** Top and bottom tied rankings The following table shows a tied ranking. The Top 3 ranking column shows how Web Intelligence ranks these records in a top 3 ranking; the Bottom 3 Ranking column shows how Web Intelligence ranks these records in a bottom 3 ranking. | Dimension | Measure | Top 3 Ranking | Bottom 3 Rank-
ing | |-----------|---------|---------------|-----------------------| | А | 10 | 4 | 1 | | В | 20 | 3 | 2 | | С | 30 | 1 | 3 | | D | 30 | 1 | 3 | In each case Web Intelligence includes records up to and including rank 3. This results in the following for a top 3 ranking: | Dimension | Measure | |-----------|---------| | D | 30 | | С | 30 | | В | 20 | It results in the following for a bottom 3 ranking: | Dimension | Measure | |-----------|---------| | А | 10 | | В | 20 | | С | 30 | | D | 30 | # **Ranking parameters** | Parameter | Description | |------------|--| | Top/bottom | When the calculation mode is Count, the ranking returns the top/bottom n records based on the measure specified in the Based on parameter. For example, the top 3 countries by revenue generated, the bottom 3 year/quarter combinations by revenue generated. When the calculation mode is Percentage, the ranking returns the top/bottom n% of the total number of records based on the measure specified in the Based on parameter. For example, if there are 100 records and you rank the | | | top 10%, the ranking returns the top 10 records. | | | When the calculation mode is Cumulative Sum, the ranking returns the top/bottom records for which the cumulative sum of the measure specified in Based on does not exceed n. | | | When the calculation mode is Cumulative Percentage, the ranking returns the top/bottom records for which the cumulative sum of the measure specified in Based on does not exceed n% of the total of the measure. | | Parameter | Description | |------------------|--| | n/n% | When the calculation mode is Count - the number of records to retrieve based on the measure. When the calculation mode is Percentage - the percentage of records to retrieve based on the measure. When the calculation mode is Cumulative Sum - the cumulative sum that the measure must not pass. When the calculation mode is Cumulative Percentage - the cumulative sum of the measure, represented as a percentage of the total, that the measure must not pass. | | Based on | The measure on which the ranking is based. | | Ranked By | The ranking dimension. If you specify a ranking dimension, Web Intelligence uses the aggregated values of the Based on measure, calculated for the dimension, to determine the ranking. If you do not specify this dimension, Web Intelligence uses the values of the Based on measure calculated for all dimensions in the block. (In other words, Web Intelligence returns the top/bottom X rows in the block based on the measure.) | | Calculation mode | The type of calculation used to create the ranking. See the description of the Top/Bottom and n/n% parameters at the top of this this table for more information. | ### **Example of a ranking dimension** A table contains the following data: | Year | Quarter | Revenue | |------|---------|---------| | 2006 | Q1 | 100 | | 2006 | Q2 | 200 | | 2006 | Q3 | 300 | | 2006 | Q4 | 500 | | 2007 | Q1 | 400 | | 2007 | Q2 | 700 | | 2007 | Q3 | 300 | | 2007 | Q4 | 600 | | 2008 | Q1 | 200 | | 2008 | Q2 | 200 | | 2008 | Q3 | 400 | | 2008 | Q4 | 500 | Total for Q1: 700 Total for Q2: 1100 Total for Q3: 1000 Total Q4: 1600 If you rank the top 2 of each Quarter based on Revenue, Web Intelligence filters out all the rows for Q1 and Q3 because Q4 and Q2 have the highest aggregate revenues. # Ranking and data order You cannot rank on an object whose values depend on the data order. This is because the ranking changes the data order, which in turn changes the object data, which then requires Web Intelligence to recalculate the ranking. The result is a circular dependency between the ranking and the object that Web Intelligence cannot resolve. If you create a rank on a
measure whose values depend on the data order, for example a measure that that uses the Previous function or any of the running aggregate functions such as Running Sum, Web Intelligence displays the #RANK error message in all cells in the block. ## Ranking workflows There are two ways of ranking data in Web Intelligence. You can: - create a ranking by using the Web Intelligence interface - use the Rank function to return a ranking value When you rank the data in a block by using the Web Intelligence interface, you tell Web Intelligence to sort and filter the data in the block according to the rank. For example, if you rank the top 3 countries in a block by revenue, Web Intelligence sorts the countries in descending order by revenue, then filters the block to remove all countries other than the 3 with the highest revenue. Note: When you create a ranking using the interface, Web Intelligence uses the Rank function behind the scenes to assign ranking values. ### To create a ranking - Select the block that you want to rank. - Click Rank. The "Create Rank" dialog box appears 3. Click **Top** and select the number of records if you want to rank the highest records in the block. - Click Bottom and select the number of records if you want to rank the lowest records in the block. - Select the measure on which the ranking is based in the Based on list. - Click Ranked By and select the dimension on which the ranking is based if you want to rank by a particular dimension rather than by all dimensions in the block. - 7. Select the rank calculation mode in the Calculation mode list. - 8. Click OK. # Ranking examples In the following examples, you have a dimension, Region, and a measure, Revenue, which give the following values: | Region | Revenue | % of Total Revenue | |------------|---------|--------------------| | South East | 1000000 | 7% | | South West | 2000000 | 13% | | North East | 3000000 | 20% | | North West | 400000 | 24% | | Central | 5000000 | 33% | #### Example: Rank the top 3 regions by revenue generated 1000000 | Parameter | Value | |------------|-------| | Top/Bottom | Тор | | n/n% | 3 | | Parameter | Value | |------------------|---| | For Each | Region (or unspecified because region is the only dimension in the block and therefore the default ranking dimension) | | Based on | Revenue | | Calculation mode | Count | ### This ranking gives the following result: | Region | Revenue | |------------|---------| | Central | 5000000 | | North West | 4000000 | | North East | 3000000 | To calculate this ranking, Web Intelligence: - sorts the records in descending order - displays the top 3 records ### Example: Rank the bottom 40% of regions by revenue To perform this ranking you set the following parameters | Parameter | Value | |------------|--------| | Top/Bottom | Bottom | | n/n% | 40% | | For Each | Region | | Parameter | Value | |------------------|------------| | Based on | Revenue | | Calculation mode | Percentage | ### This ranking gives the following result: | Region | Revenue | |------------|---------| | South East | 1000000 | | South West | 2000000 | To calculate this ranking, Web Intelligence: - · sorts the records in ascending order - works through the records until 40% of the total number of records are displayed # **Example:** Rank the top regions whose cumulative revenue is less than or equal to 10,000,000 To perform this ranking you set the following parameters: | Parameter | Value | |------------------|----------------| | Top/Bottom | Тор | | n/n% | 10000000 | | For Each | Region | | Based on | Revenue | | Calculation mode | Cumulative sum | This ranking gives the following result: | Region | Revenue | |------------|---------| | Central | 5000000 | | North West | 4000000 | To calculate this ranking, Web Intelligence: - sorts the records in descending order - works through the records until it reaches the record that causes the the cumulative total of the measure to pass 10,000,000 - includes those records that do not cause the cumulative total to pass 10,000,000 #### Example: Rank the bottom regions whose cumulative revenue is less than or equal to 30% of the total revenue To perform this ranking you set the following parameters: | Parameter | Value | |------------------|-----------------------| | Top/Bottom | Bottom | | n/n% | 30% | | For Each | Region | | Based on | Revenue | | Calculation mode | Cumulative percentage | This ranking gives the following result: | Region | Revenue | |------------|---------| | South East | 1000000 | | Region | Revenue | |------------|---------| | South West | 2000000 | To calculate this ranking, Web Intelligence: - sorts the records in ascending order - works through the records until it reaches the record that causes the cumulative total of the measure, expressed as a percentage of the overall total of the measure, to exceed 30% - displays those records that do not cause the cumulative percentage to pass 30% # Tracking changes in data # Tracking changes in your data To make informed and effective business intelligence decisions, you need to understand how the data on which you base those decisions changes over time. Web Intelligence allows you to track and display data changes to help you focus your analysis on key areas and avoid wasting time exploring irrelevant data. When you track data changes, you select a particular data refresh as a reference point. This data is known as the reference data. When you display the data changes, Web Intelligence places your current data in context by showing how it relates to the reference data. Here are some examples of the usefulness of data tracking: - If an outlet no longer appears in a list of the top outlets by sales, Web Intelligence displays the outlet as deleted from the list. You can use this information to investigate why the outlet is no longer a top performer. - If sales have decreased in a region, data tracking displays the decrease. You can then drill down into the data for the region to understand why revenue is falling. In both these cases, data tracking makes the current data more meaningful by placing it in context with old data. Without this context it is much more difficult to identify trends. # Types of data change Web Intelligence allows you to track the following types of data change: - added data - removed data - modified data - increased data - decreased data You configure the display of these changes through the Web Intelligence interface or the Web Intelligence formula language. The formula language provides advanced users with additional power and flexibility in displaying and formatting changed data. ## Data tracking modes ### **Automatic data tracking mode** In automatic data tracking mode, Web Intelligence always compares the current data with the data before the last refresh. To do this, Web Intelligence sets the current data as the reference data just before each refresh. The reference data is always one refresh behind the current data. Automatic data tracking is appropriate for scheduled documents when you want to compare the current data with the data before the last refresh. ### Manual data tracking mode In manual data tracking mode, you select the reference data. Web Intelligence continues to use this data as a reference point until you update the reference point. # To activate data tracking - Click Track on the main toolbar to display the "Activate Data Tracking" dialog box. - 2. Select options in the dialog box. | Option | Description | |---|---| | Auto-update the reference data with each data refresh | The current data becomes the reference data after each data refresh. The report always shows the difference between the most recent data and the data before the last refresh. | | Use the current data as reference data | The current data becomes the fixed reference data and remains the reference data after further data refreshes. The report always shows the difference between the most recent data and this fixed reference data. | - 3. Click "Refresh Now" to refresh the data when the dialog box closes. - 4. Click OK # To change the reference data - Click Data Tracking Options to the left of Drill on the main toolbar, or click the Auto-update/Fixed Data hyperlink in the status bar to display the "Data Tracking Options" dialog box. - 2. Select the Reference Data tab. - 3. Select options. | Option | Description | |--------|--| | | The current data becomes the reference data after each data refresh. The report always shows the difference between the most recent data and the data before the last refresh. | | Option | Description | |-------------------------------|--| | Use fixed reference data from | The data you select becomes the fixed reference data and remains the reference data after further data refreshes. The report always shows the difference between the most recent data and this fixed reference data. | ## Displaying changed data ### To display or hide changed data Click Hide Changes/Show Changes (the button tooltip text varies) depending on whether changed data is currently visible) to the right of Track on the main menu. ### Configuring the appearance of changed data You can configure the appearance (font style, size and color) of changed
data in your document. You can seperately configure the appearance of the following changes: - Inserted, deleted and changed dimension and detail values - Increased or decreased measure values Measure values can also adopt the formatting of inserted or deleted dimension values. For example, if a dimension value disappears from a list of values in a block, and the block also shows a measure value for the dimension, both the dimension and measure values appear as deleted data. Your Business Objects administrator defines the default appearance of changed data in the Central Management Server. When you configure the appearance of changed data in Web Intelligence, you override the CMS defaults. ### To configure the appearance of changed data - 1. Click **Data Tracking Options** to the left of **Drill** on the main toolbar to display the "Data Tracking Options" dialog box. - Select the Format tab. Select each type of changed data you wish to display and click "Format" to specify how you want the changes to appear. ### How changed data is displayed in blocks ### Example: Changed data in a simple block This example uses a document with a block showing [Country], [Year] and [Revenue]. The original data was as follows: | Country | Year | Revenue | |---------|------|---------| | France | 2003 | 1000 | | France | 2004 | 2000 | | Japan | 2002 | 1000 | | Poland | 2002 | 1200 | After a refresh, the data is as follows: | Country | Year | Revenue | |---------|------|---------| | France | 2004 | 3000 | | Japan | 2003 | 900 | | Poland | 2002 | 800 | | UK | 2004 | 900 | When data tracking is activated and data changes displayed, the block appears as follows: | Country | Year | Revenue | Formatting | |---------|------|---------|--| | France | 2003 | 1000 | [deleted data format-
ting on all cells] | | France | 2004 | 3000 | [increased data format-
ting on Revenue cell] | | Japan | 2002 | 1000 | [deleted data format-
ting on all cells] | | Japan | 2003 | 900 | [inserted data format-
ting on all cells] | | Poland | 2002 | 800 | [decreased data format-
ting on Revenue cell] | | UK | 2004 | 900 | [inserted data format-
ting on all cells] | - The rows showing revenue for France in 2003 and Japan in 2002 represent data that no longers exist after the refresh. - The revenue for France in 2004 has increased. - The revenue for Poland in 2002 has decreased. - The rows showing revenue for Japan in 2003 and the UK in 2004 appeared after the refresh. ### How changed data is displayed in reports with merged dimensions Web Intelligence displays a dimension as changed only if all the dimensions that participate in the merge are changed. ### **Example:** Changed data and merged dimensions In this example, Country is a merged dimension containing the Country dimensions from two data providers. Before data refresh, the data is as follows: | Country (DP1) | Revenue (DP1) | Country (DP2) | Sales (DP2) | |---------------|---------------|---------------|-------------| | US | 10000 | US | 5000 | | France | 4000 | | | | UK | 5000 | UK | 3000 | | Germany | 1000 | Germany | 1000 | After a data refresh, the data becomes: | Country (DP1) | Revenue (DP1) | Country (DP2) | Sales (DP2) | |---------------|---------------|---------------|-------------| | US | 10000 | US | 4000 | | France | 4000 | France | 3000 | | UK | 6000 | UK | 4000 | | Poland | 2000 | | | When displayed in a block with the merged Country dimension and data changes displayed, the data appears as follows: | Country | Revenue | Sales | Formatting | |---------|---------|-----------|--| | US | 10000 | Ι Δ()()() | [decreased data format-
ting on Sales cell] | | Country | Revenue | Sales | Formatting | |---------|---------|-------|---| | France | 4000 | 3000 | [inserted data format-
ting on Revenue cell] | | UK | 6000 | 4000 | [increased data format-
ting on Revenue and
Sales cells] | | Germany | 1000 | 1000 | [deleted data format-
ting on all cells] | | Poland | 2000 | | [inserted data format-
ting on Country and
Revenue cells] | In the France row, France does not appear as inserted because a France row was not inserted in both data providers. Revenue appears as inserted because it is a new measure value after the data refresh. In the Poland row, Poland appears as inserted because it is a new dimension value after the data refresh. ### How changed data is displayed in sections ### **Example:** Changed data in a report with sections In this example you have a document with a block showing [Country], [Year] and [Revenue]. The original data was as follows: | Country | Year | Revenue | |---------|------|---------| | France | 2003 | 1000 | | France | 2004 | 2000 | | Japan | 2002 | 1000 | | Country | Year | Revenue | |---------|------|---------| | Poland | 2002 | 1200 | | US | 2003 | | | us | 2004 | | After a refresh, the data is as follows: | Country | Year | Revenue | |---------|------|---------| | France | 2004 | 3000 | | Japan | 2003 | 900 | | Poland | 2002 | 800 | | UK | 2004 | 900 | If you create a section on [Country] and display data changes, the report appears as follows: ### France [no formatting] | Year | Revenue | Formatting | |------|---------|---| | 2003 | 1000 | [deleted data formatting on all cells] | | 2004 | 3000 | [increased data formatting on Revenue cell] | Japan [no formatting] | Year | Revenue | Formatting | |------|---------|---| | 2002 | 1000 | [deleted data formatting on all cells] | | 2003 | 900 | [inserted data formatting on all cells] | #### Poland [no formatting] | Year | Revenue | Formatting | |------|---------|--| | 2002 | | [decreased data format-
ting on Revenue cell] | #### UK [inserted data formatting] | Year | Revenue | Formatting | |------|---------|---| | 2004 | | [inserted data formatting on all cells] | Web Intelligence displays the data in the section header in either of two ways, depending on the changes in the data in the section: - If all the rows in the block in the section have changed in the same way, the section header is displayed with the same formatting as the rows. - If the rows have changed in different ways, or only some rows have changed, the section header retains its default format. ### How changed data is displayed in blocks with breaks When a block contains a break and the Center value across break block property is set, Web Intelligence displays the centered value according rules similar to those for section headers. - If all the rows in the break have changed in the same way, the centered value is displayed with the same formatting as the rows. - If the rows have changed in different ways, or only some rows have changed, the centered value retains the default formatting. ### How changed data is displayed in charts When the data in a chart has changed, Web Intelligence displays a changed data icon above the chart. When you click the icon, Web Intelligence changes the chart to a table to allow you to see the details of the changes. # **Data tracking limitations** If the data provider behind a document is changed, or if the document data is cleared, Web Intelligence no longer displays changed data. If the data provider is changed, the current version of the document is no longer compatible with the reference version. If the data is cleared, the old data no longer exists for comparison. As a result, the following actions are incompatible with data tracking: - Drill out of scope - Query drill - Deleting a query - Any modification (including modifications to security rights) that changes the SQL generated by a data provider - Purging the document When you perform any of these actions, Web Intelligence clears the data history of the document. It does so because these actions are incompatible with the display of changed data. For example, if you modify a query, the data in the document changes because of the modification. Any comparison between this data and old data generated from a different query is misleading. ### Data tracking and drill When you use query drill or drill out of scope, Web Intelligence clears the data history because these actions change the data provider. This should not affect you because, when you start to drill, you have already identified the data that requires further analysis. Data tracking has served its purpose and you can now continue with your data analysis. # Using the Web Intelligence formula language to track changed data When you use the Web Intelligence interface to configure the display of changed data (as described in @@@), Web Intelligence builds special behind-the-scenes alerters to display the changes. These special alerters do not appear in the list of standard alerters. The Web Intelligence formula language allows you to build your own custom alerters for formatting data changes. You can also use the formula language to include special calculations based on data changes. For example, you can include a calculation to show the difference between the previous value and the current value of a measure. #### The RefValue function The Web Intelligence formula language provides access to changed data throught the RefValue function. This function gives the value of the reference data for a measure. If there is no reference data, the function returns null. For example, if the [Revenue] measure currently has the value 1000, and its reference value is 900, the formula RefValue([Revenue]) returns 900. #### The RefValueDate function The RefValueDate function returns the date of the reference data used for data tracking. ### Building formulas using the RefValue function You can use the RefValue function to build formulas that give information about the current data
in relation to the reference data. #### **Example:** Finding the difference between the reference value and the current value The following formula returns the difference between the reference value and the current value of the [Revenue] measure: ``` =If(Not(IsNull([Revenue])) Or Not (IsNull(RefValue([Rev enue]))); [Revenue]-RefValue([Revenue])) ``` The following table shows data before a data refresh: | Customer | Revenue | |----------|---------| | Johnson | 2000 | | Smith | 3000 | | Wilson | 3500 | After refresh, the data changes as follows: | Customer | Revenue | |----------|---------| | Johnson | 3000 | | Smith | 2500 | Placed in a third column, the formula returns the following figures: | Customer | Revenue | Difference | |----------|---------|------------| | Johnson | 3000 | 1000 | | Smith | 2500 | -500 | | Wilson | 3500 | | # Changed data and the calculation context When data tracking is activated, Web Intelligence displays data as changed only when the calculation context remains the same. For example, if a measure value changes because you change the calculation context of a block, the new value is not flagged as changed. #### **Example: Changing the calculation context** In this example you have a block showing [City], [Customer] and [Revenue] as follows: | City | Customer | Revenue | |---------------|----------|---------| | San Francisco | Smith | 1000 | | San Francisco | Jones | 2000 | | Los Angeles | Wilson | 3000 | | Los Angeles | Harris | 4000 | If you remove [Customer] from the block, Web Intelligence aggregates revenue by city: | City | Customer | |---------------|----------| | San Francisco | 3000 | | Los Angeles | 7000 | Web Intelligence does not display the revenues as increased because the amount of revenue has not changed. Only the calculation context has changed - revenues are now aggregated by city only, giving higher figures. If, after a data refresh, Jones' revenue falls to 1000 and Wilson's revenue rises to 4000, the data appears as follows: | City | Customer | |---------------|----------| | San Francisco | 2000 | | Los Angeles | 8000 | Web Intelligence now displays the data as changed because, independently of the change of calculation context, the total revenue for San Francisco has decreased and the total revenue for Los Angeles has increased. # Using sections, breaks and sorts ## Using sections to group data ### **Grouping information with sections** Sections allow you to split report information into smaller, more comprehensible parts. #### **Example:** Grouping quarterly revenue results into sections on a report You are the regional sales manager in Texas. You receive a report showing 2003 annual revenue for stores in your region, broken down by cities and quarters. | City | Quarter | Sales revenue | |--------|---------|---------------| | Austin | Q1 | 314430 | | Austin | Q2 | 273608 | | City | Quarter | Sales revenue | |---------|---------|---------------| | Austin | Q3 | 294798 | | Austin | Q4 | 252644 | | Dallas | Q1 | 215874 | | Dallas | Q2 | 194689 | | Dallas | Q3 | 204066 | | Dallas | Q4 | 188791 | | Houston | Q1 | 572177 | | Houston | Q2 | 619924 | | Houston | Q3 | 533765 | | Houston | Q4 | 520332 | To make a comparison of the results for each city per quarter, you set [Quarter] as a section value. The report is broken up into four separate sections by quarter. ### Q1 | City | Sales revenue | |---------|---------------| | Austin | 314430 | | Dallas | 215874 | | Houston | 572177 | Q2 | City | Sales revenue | |---------|---------------| | Austin | 273608 | | Dallas | 194689 | | Houston | 619924 | #### Q3 | City | Sales revenue | |---------|---------------| | Austin | 294798 | | Dallas | 204066 | | Houston | 533765 | #### Q4 | City | Sales revenue | |---------|---------------| | Austin | 252644 | | Dallas | 188791 | | Houston | 520332 | You can create a single section or include multiple sections with subsections in a report. You can also remove and reposition sections within a report. You can create a section from one of two sources: - on a dimension already displayed on a table or chart - on a dimension included in the document but not displayed on a table or chart You cannot create a section with a measure object. #### Sections in Structure View The following illustration shows a report with sections in Structure View. When you view a report in Structure View, each section is clearly indicated by a section divider. It is easier to format sections when you work in Structure View. ### Creating and removing sections and subsections ### To create a section by moving a cell from a table - 1. Verify you are viewing the report in Report View. - 2. Select the header cell on the table that displays the name of the dimension, or select a body cell on the table that displays a value for the dimension. - For example, if you want a section for each state, either select the header cell labelled "State" or select one of the cells that displays the name of a state. - Drag the selected cell above the table and drop it onto the report background. - A section is created for each value of the selected dimension. #### To create a section by adding a dimension from the Data tab - 1. Click the **Data** tab. - 2. Select a dimension object and, then drag the dimension over to an empty area of the report. - 3. Position and drop the dimension where you want the section cell to appear. If the report includes tables or charts, then drop the section cell above the tables and charts that you want to be included in the section. - If you are in Results View, a cell containing one value for each unique value for the added object appears above the table or crosstab. The data in the table or crosstab is automatically sorted according to the cell value. - If you are in Structure View, a cell is added above the table or crosstab. - If you are in Structure View, click View Results to see the results. Web Intelligence applies the section to the report and displays the results. #### **Creating subsections** You can create a report with multiple sections. You create multiple sections in the same way you create a section: - by moving a cell from a table and dropping the cell below an existing section cell - by selecting a dimension object listed on the **Data** tab (in the Java Report Panel), and then dragging and dropping the dimension below an existing section cell. #### **Related Topics** - To create a section by moving a cell from a table on page 180 - To create a section by adding a dimension from the Data tab on page 181 #### To remove a section cell or section - To delete a section, click the beginning or end divider of the section, then press the **Delete** key. - To delete a section cell, right-click the cell, then select Remove from the menu. ## **Section properties** You can set the following properties for a section: - name the section - specify your criteria for when you consider a section to be "empty". (For example, you may consider a section of no interest for your analysis whenever a specific table or chart within that section is empty. In this case you can choose to specify that the section is to be considered "empty.") - hide or show sections that you consider empty - include links to sections in the report map so you can jump from section-to-section when navigating the report #### To select the section display properties - Make sure you are in Report View. - Click View Structure. In Structure View you can see the start and end divider of each section on the report. This makes it easy for you to select a specific section and then choose the properties you want to apply to the selected section. Right-click the section divider. The **Properties** tab shows the properties relevant to sections 4. Set the section properties. | If you want to | then | |--|--| | Name of the section with a different name from the name of the dimension selected for the section, | type a name for the section in the General > Name property. | | Specify the component(s) of the section that will qualify the entire section as an "empty section," if there is no data on the database for that component(s), | Check the components in the drop-
down list next to the Display > Hide
section when empty property. | | Show the section when there is no data on the database for this section, | check Show when empty . (To hide empty sections, uncheck this option.) | 5. Click the **View Results** button to view the properties applied to the results on the report. Web Intelligence applies the properties to the section and displays the results on the report. #### To set the page layout for a section - To set the cell position, right-click the section cell then click Edit Format on the menu, then set the Position > Left edge and Position > Top edge properties on the Properties tab. - To control the section page breaks, select the section divider, then set the Page Layout > Position > Start section on new page and Avoid page break in section properties in the Properties tab. - To repeat the section cell on each new page, select the section cell, then select the Page Layout > Repeat on every new page property in the Properties tab. # **Using breaks** #### **Breaks defined** A break is a division within a block in which data is grouped according to a selected dimension, detail, or measure into self contained sections. These sections are represented as smaller tables within the same block of data. You use breaks to display all the data for each unique value of an object in separate parts. Using breaks has two main advantages: - You can more efficiently organize how your data is represented. - You can display subtotals. ##
Breaks compared to sections A section breaks up the data into multiple free-standing cells called section headers. Each section header contains one value for a dimension, with a block of data that corresponds to the dimension value. A break divides the data up within one block. One column contains the values for a dimension, detail, or measure, which are repeated for each other row of values in the block. #### Default sort order in breaks When you insert a break on an object, the values for the object are automatically sorted in ascending order as follows: - If the values are numeric, the lowest value appears in the first row of the table, the highest in the last row. - If the values are alphabetical characters, then the values are sorted in alphabetical order from top to bottom. You can change this sort order at any time. You can set multiple breaks and set a sort priority on each break, so that you control how the data is displayed when you insert multiple breaks across several dimensions details, or measures. #### To insert a break - 1. Click a table cell in the column or row where you want to insert a break. - Click Insert/Remove Break on the Reporting toolbar. Web Intelligence divides the table up into as many mini tables as there are unique values for the selected cell. Web Intelligence inserts a footer at the end of each break. ## To prioritize breaks A table can contain multiple breaks that you can prioritize. For example, you can decide to break on [Year] then on [Quarter], or on [Quarter] then on [Year]. - Right-click the table that contains multiple breaks and select Edit Format. The **Properties** tab shows the properties relevant to a table. - Click the ... button next to the Breaks > Break priority property to display the "Breaks" dilaog box - 3. Click **Vertical breaks** or **Horizontal breaks** to display the type of break you want to prioritize. - If the selected table is a vertical table, then all the breaks are applied to columns. These are called Vertical breaks. - If the selected table is a horizontal table, then all the breaks are applied to rows. These are called Horizontal breaks. - If the selected table is a crosstab, then breaks can be applied to rows or to columns. You can choose the priority for the Horizontal breaks and for the Vertical breaks. - 4. Select the break whose priority you want to change and click the Up/Down buttons to promote/demote the break in the list of breaks. ## To define display properties for a break When you first insert a break on data, certain display options are applied by default. You can edit these settings and set options for the following: - Display properties how the results display on the break - Page layout properties how the breaks display on the report page | Property | Description | |----------------------------|---| | Show break header | A header is displayed for each part of the table, crosstab, or form when you insert a break. | | Show break footer | A footer is added after the last row for a table or column for a crosstab when you insert a break. When you apply a calculation to the data, the result is shown in the footer. | | Remove duplicates | Removes all duplicate values from the data in a table or crosstab when you insert a break. Each value is only shown once. | | Center values across break | Active when Remove Duplicates is selected. It merges empty cells and centers the value name over the merged cells. | | Property | Description | |----------------------------------|--| | Start on a new page | Displays each part of the table crosstab, or form created by a break on a new page. | | Avoid page breaks in blocks | Where possible, keeps each break section on the same page. This option is not taken into account when a block is larger than one page. | | Repeat header | Repeats the header at the top of the table on every new page when a table goes over onto a new page. | | Repeat footer | Repeats the footer at the bottom of the table on every new page when a table goes over onto a new page. | | Repeat break value on a new page | Repeats the current value on each new page. | - 1. Right-click a cell in the column/row on which you have defined a break and select Edit Format on the menu. - The Properties tab appears, displaying a property group called Breaks which contains the break properties. - 2. Set the break properties in the **Breaks** property group. #### To remove a break #### **Example:** # Using sorts to organize data ## Sorting the results displayed on reports You can apply sorts to the values displayed in tables and sections to organize the order in which values are displayed in a report. The following sort orders are available: | Sort order | Description | |------------|--| | Default | This is sometimes referred to as the "natural" order. Depending on the type of data in the column or row, the results are sorted as follows: ascending numeric order for numeric data ascending chronological order for date Chronological order for months alphabetical order for alphanumeric data | | Ascending | When selected, results are arranged in ascending order: The smallest value at the top of the column moving to the highest value at the bottom. For example: 100, 200, 300 or California, Colorado, Florida. | | Sort order | Description | |---|---| | Descending | When selected, results are arranged in descending order: The highest value at the top of the column moving to the smallest value at the bottom. | | | For example: 300, 200, 100 or Florida,
Colorado, California. | | Custom (available in the Java Report Panel) | You define your own sort order. | #### To apply an ascending or descending sort - 1. Select the section cell or table cells you want to sort. - 2. Click the down arrow next to the **Apply/Remove Sort** button on the Report toolbar and then, select **Ascending** or **Descending** from the drop-down - 3. Repeat the previous step to apply multiple sorts. ## To apply a custom sort - 1. Select the section cell or table cells you want to sort. - 2. Click the down arrow next to the **Apply/Remove Sort** button on the Report toolbar then select **Custom...** from the drop-down list. - 3. Select a value in the list of sorted values and click the **Up** and **Down** buttons to promote/demote it in the sort order. - 4. To add an additional temporary value to the list of sorted values, type the value in the **Temporary Values** box, then click >> to add it to the sort list. ## To prioritize multiple sorts Right-click the table and select Edit Format to display the Properties tab. - Click the ... button next to the Sorts > Sort priority property to display the "Sorts" dialog box. - Click Vertical sorts to display the vertical sorts or Horizontal sorts to display the horizontal sorts. - 4. Select the sort whose priority you want to change and click the **Up/Down** buttons to promote/demote it in the list of sorts. # Calculations, formulas and variables ## Calculations, formulas and variables You can add calculations, formulas and variables (named formulas) to your Web Intelligence reports. This section explains the workflows. For information on the calculation power that calculations, formulas and variables add to your reports, see the *Using Functions, Formulas and Calculations in Web Intelligence* guide. # Working with standard calculations #### To insert a standard calculation in a table or crosstab You can insert standard calculations in tables or crosstabs to make quick calculations on table data. For more information on the standard calculations available in Web Intelligence, see the Web Intelligence Formulas, Functions and Calculations Guide You can insert multiple calculations in a table or crosstab. When you apply two calculations to a table or crosstab, a footer is added for each calculation result. You insert multiple calculations in a table or crosstab in the same way that you insert one calculation, but you repeat the procedure for as many calculations as you want to insert. - 1. Click a cell that contains data in the table. - 2. Click the arrow at the right of the **Insert Calculation** button and select the calculation you want to insert. - 3. Click the button again to insert the calculation. The **Insert Calculation** button displays a mathematical symbol for the currently-selected calculation. This symbol changes depending on the default or the last calculation selected for insertion. For example, if the calculation is Sum, the button displays the Σ symbol. Note: If you insert a percentage calculation, the results of the percentage are displayed in an additional column or row of the table. To insert other calculations, click the down arrow next to the Sum icon and select the calculation from the drop-down list. A new row is added at the bottom of the table. The aggregated value appears in the new row cell. #### To remove a standard calculation - 1. Right-click the table or crosstab that contains the calculation. - If you are in Result View this is the calculated value - If you are Structure View, this is the cell that contains the aggregate formula - Depending on the table type, select Remove Row or Remove Column from the shortcut menu. #
Working with formulas #### The Formula toolbar You display the Formula toolbar by clicking the Show/Hide Formula Toolbar button. Now, when you select a cell, its formula appears in the Formula toolbar. The Formula toolbar has the following buttons, from left to right: | Button | Description | |---------------------|--| | Open Formula Editor | Opens the Formula Editor which allows you to build a formula using a graphical interface | | Button | Description | |------------------|--| | Create variable | Allows you to save a formula as a variable | | Clear changes | Clears all changes made to the formula since the last save or validation | | Validate formula | Verifies the formula syntax and replaces the current formula | To enter a formula directly into the Formula toolbar without using the Variable Editor, you can type the formula or drag report objects to the formula toolbar. #### To enter a formula in the Formula toolbar by typing the formula - 1. Click **Show/Hide Formula Toolbar** to display the Formula toolbar. - 2. In the Formula toolbar, type the formula. For example, to calculate the average revenue generated per item sold, type: =[Sales Revenue]/[Quantity Sold]. Web Intelligence gives you suggestions for completing the component of the formula you are typing. To select a Web Intelligence suggestion, press the down arrow button to highlight it, then press Return, or select the suggestion with your cursor. 3. To select a Web Intelligence suggestion, press the down arrow button to highlight it, then press Return. ## To enter a formula in the Formula toolbar by using drag and drop Drag reports objects onto the Formula toolbar. When you release an object, it appears in the Formula toolbar at the cursor position as if you had typed it directly. ## To build a formula using the Formula Editor - Click the Formula Editor button on the Formula toolbar to display the Formula Editor. - 2. Select the cell on the report where you want to include the formula. - On the Data, Functions and Operators tabs, double-click the report objects, functions and operators you want to include in the formula, or type the formula directly. For example, to create the formula =Average([Revenue]), double-click the Average() function, then double-click the Revenue object. When you double-click a function to include it in a formula, Web Intelligence places the cursor between the function parentheses. # Working with variables #### To create a variable using the Create Variable dialog box - Display the Formula toolbar. - Type your formula in the Formula toolbar or select a cell containing a formula. - 3. Click Create Variable on the Formula toolbar The "Create Variable" dialog box appears. - 4. Type the variable name in the **Name** box. - Select the variable type by selecting **Dimension**, **Measure** or **Detail**. - 6. If you select **Detail**, an "Associated Dimension" box appears. Click ... next to the box to open the "Objects and Variables" dialog box and select the dimension you want to associate with the detail. - Click OK. The variable appears in the list of report variables in the **Data** tab. ## To create a variable using the Variable Editor - 1. Click **Show/Hide Variable Editor** on the report panel toolbar. - 2. Type your formula in the **Formula** pane or use the functions and operators on the **Functions** and **Operators** tab to build the formula. - 3. Type the variable name in the **Name** box. - Select the variable type by selecting **Dimension**, **Measure** or **Detail**. - 5. If you select **Detail**, an **Associated Dimension** box appears. Click ... next to the box to open the **Objects and Variables** dialog box and select the dimension you want to associate with the detail. - 6. Click OK. The variable appears in the list of report variables in the **Data** tab. #### To edit a variable - 1. Select the variable in the list of report variables. - Click the right mouse button and click Edit Variable on the shortcut menu. The Variable Editor appears. - Edit the variable. - 4. Click **OK** to save the new variable definition. #### To delete a variable - 1. Select the variable in the list of report variables. - Click the right mouse button and click **Delete Variable** on the shortcut menu. # Filtering reports # Report filters defined You can filter reports to limit the results that are displayed to specific information that interests you. For example, you can limit the displayed results to information for a specific customer or a sales period. The data you filter out remains within the Web Intelligence document; it is simply not displayed in the report tables or charts. This means you can change or remove report filters in order to view the hidden values, without modifying the query definition behind the document. You can apply different filters to different parts of a report. For example, you can limit the results in the entire report to a specific product line and then limit results in a table or chart further to focus on results for a specific region or customer profile. To create a report filter, you need to specify three elements: - a filtered object - an operator - a value(s) You can include multiple filters in a report. # Query filters and report filters compared You can apply filters at two levels within a document: - query filters these filters are defined on the query; they limit the data retrieved from the data source and returned to the Web Intelligence document - report filters these filters limit the values displayed on reports, tables, charts, sections within the document, but they don't modify the data that is retrieved from the data source; they simply hide values at the report level # Report filter operators #### **Equal To operator** Use the Equal to operator to obtain data equal to a value. For example, to return data for the US only, create the filter "County Equal To US". ## Not Equal To operator Use the Not Equal To operator to obtain data not equal to a value. For example, to return data for all countries except the US create the filter "County Not Equal To US". ## Different From operator Use the Different From operator to retrieve data different from a value. For example, to retrieve data for all quarters execpt Q4, create the filter [Quarter] Different From "Q4" #### **Greater Than operator** Use the Greater Than operator to retrieve data greater than a value. For example, to retrieve data for customers aged over 60, create the filter "[Customer Age] Greater than 60". ## **Greater Than Or Equal To operator** Use the Greater Than Or Equal To operator to retrieve data greater than or equal to a value. For example, to retrieve data for revenue starting from \$1.5M, create the filter "[Revenue] Greater than or equal to 1000500". #### **Less Than operator** Use the Less Than operator to retrieve data lower than a value. For example, to retrieve data for exam grades lower than 40, create the filter "[Exam Grade] Less Than 40". ## **Less Than Or Equal To operator** Use the Less Than Or Equal To operator to retrieve data less than or equal to a value. For example, to retrieve data for customers whose age is 30 or less, create the filter "[Age] Less Than Or Equal To 30". ## **Between operator** Use the Between operator to retrieve data between and including two values. For example, to retrieve data for weeks starting at week 25 and finishing at 36 (including week 25 and week 36), create the filter "[Week] Between 25 and 36". #### **Not Between operator** Use the Not Between operator to retrieve data outside the range of two values. For example; to retrieve data for all the weeks of the year, except for and not including weeks 25 through 36, create the filter "[Week] Not between 25 and 36". #### In List operator Use the In List operator to retrieve data corresponding to values in a list of values. For example, to retrieve data for the US, UK and Japan only, create the filter [Country] In List ("US";"UK";"Japan"). #### Not In List operator Use the Not In List operator to retrieve data that does not correspond to multiple values. For example, if you do not want to retrieve data for the US, UK and Japan, create the filter [Country] Not In ("US";"UK";"Japan"). ## Is Null operator Use the Is Null operator to retrieve data for which there are no values in the database. For example, to retrieve customers without children (the children column in the database has no value), create the filter [Children] Is Null. ## Is Not Null operator Use the Is Not Null operator to return data for which there is a value in the database. For example, to return customers with children, create the filter [Children] Is not Null. # Creating, editing and deleting report filters #### To create a report filter using the Quick Filter option - 1. Click the report tab of the report you want to filter. - If you want to filter a block (that is, a table, chart, or form), then click the top edge of the block to select it. If you want to filter a section, and not just the section cell, click View Structure and then select either the start section or end section divider. - Click the Add Quick Filter button on the Report toolbar.The List of Values dialog box appears. The values for the selected section or block are listed. - 4. Select the value(s) you want to display in the section or block. - Click OK. The selected section or block only displays values that correspond to the value you selected. ## To create a report filter using the Filter Editor - 1. Click the report tab of the report you want to filter. - On the Report toolbar, click the Show/Hide Filter Pane button to display the Report Filters pane. - 3. Select the part of the report you want to filter. - The **Report Filters** pane displays the name of the selected part of the report. For example, if you select a table, the Report
Filter pane displays the name of the selected table. - 4. In the Data tab, select the object you want to filter. - Drag the selected object onto the Report Filters pane. The Filter Editor appears. The name of the object you selected is displayed below Filtered Object. - 6. Select the operator. Select Constant or Value(s) from list. When you define filters on measures or variables, you cannot select value(s) from the list of values; you need to type a constant(s). - 8. If you selected Constant, type the value(s), you want to retrieve, in the Constant box. If you selected Value(s), select the value(s), you want to retrieve, from the displayed List of Values and add them to the Values **Selected** box, by clicking the >> button. - Click OK to confirm the filter definition. The selected report, section, or table, chart, or form displays only the values you specified in the custom filter. #### To combine multiple filters on a report - Create each filter. By default Web Intelligence combines all the filters with the AND operator. - Double-click the AND operator to toggle between AND or OR. #### **Related Topics** - To create a report filter using the Quick Filter option on page 197 - To create a report filter using the Filter Editor on page 197 ## To view the filters on a report - 1. Click on the area of the report for which you want to see filters. (To view filters defined on the entire report, click outside any table, chart or section.) - Click the Map tab, then click Filters. Web Intelligence displays the filters on the area of the report you clicked. # To edit a report filter - 1. Click the **Show/Hide Filter Pane** button on the Report toolbar to display the Report Filters pane. - 2. Click the area of the report for which you edit the filters. The filters on the selected area display in the **Report Filters** pane. - Double-click the filter you want to edit. The Filter Editor appears. The name of the filtered object is listed under **Filtered Object**. 4. Edit the filter using the Filter Editor. #### To delete a report filter - Click the Show/Hide Filter Pane button on the Report toolbar to display the Report Filters pane. - Click the area of the report from which you want to remove the filters.The filters on the selected area display in the Report Filters pane. - Select the filter you want to delete and press Delete. # **Drilling on report data** #### What is drill? You use drill to analyze the results displayed in reports. Drilling on reports lets you look deeper into your data to discover the details behind a good or bad summary result displayed in tables, charts, or sections. Example: Why did sales of accessories, outwear, and overcoats rise in Q3? You work for a US national fashion retail chain, and are in charge of sales of accessories, outerwear and overcoat clothing lines in western states. You see that revenue is much higher for Q3 than the other quarters. To understand why, you drill down to look at the factors behind the result. You see that jewelry sales escalated in July (month #7). ## Scope of analysis The scope of analysis for a query is extra data that you can retrieve from the database to give more details on the results returned by each of the objects in a query. This extra data does not appear in the initial result report, but it remains available in the data cube, so you can pull this data in to the report to allow you to access more detail at any time. This process of refining the data to lower levels of detail is called drilling down on an object. In the universe, the scope of analysis corresponds to the hierarchical levels below the object selected for a query. For example, a scope of analysis of one level down for the object Year, would include the object Quarter, which appears immediately under Year. You can set this level when you build a query. It allows objects lower down the hierarchy to be included in the query, without them appearing in the **Results Objects** pane. The hierarchies in a universe allow you to choose your scope of analysis, and correspondingly the level of drill available. In the Java Report Panel and in Web Intelligence Rich Client, you can also create a custom scope of analysis by selecting specific dimensions for the **Scope of Analysis** pane. **Note:** You cannot set the scope of analysis when working in query drill mode because this drill mode causes Web Intelligence to modify the scope dynamically in response to drill actions. ## Levels of scope of analysis You can set the following levels for scope of analysis: | Level | Description | |-------|---| | None | Only the objects that appear in the Results Objects pane are included in the query. | | Level | Description | |---|--| | One level downTwo levels downThree levels down | For each object in the Results pane, one, two, or three objects lower down the hierarchy tree are included in the query. The data from these objects is stored in the cube until you add them to the document. | | Custom Note: This option is available in the Java Report Panel and in Web Intelligence Rich Client only. | All objects added manually to the Scope of Analysis panel are included in the query. | Including a scope of analysis in a document increases the document size significantly. This is because the data necessary for the scope you specify is saved with the document, even though it is not visible in the reports unless you start drill mode and drill down to the data to display the corresponding values. In order to minimize the size of documents and optimize performance, we recommend that you only include a scope of analysis in documents where you are certain that users will need to drill. We suggest the following method because it will be easier for you to set the scope of analysis seeing the hierarchy of the classes and objects. ## To set the scope of analysis - Verify that you are in Query View. - 2. Click the **Show/Hide Scope of Analysis Pane** button so that it appears pressed in. The Scope of Analysis panel appears at the bottom of the Result **Objects** pane. The default scope of analysis is None. Each dimension in the **Result Objects** pane appears in the **Scope of Analysis** pane - 3. Click the down arrow in the **Scope of Analysis** drop-down list box - Select a level for the scope of analysis. The level appears in the list box and the dimensions that are hierarchically below each dimension in the **Result Objects** pane appear in the **Scope of Analysis** pane. 5. If you want to add selected dimensions to the scope of analysis or create a custom scope of analysis, select dimensions in the Query Manager and drag them across to the Scope of Analysis panel. #### **Drill paths and hierarchies** When you analyze data in drill mode, you move along a drill path. These paths are based on the dimension hierarchies set by the designer of the universe. Universe designers organize objects in classes in a hierarchy with the most summary objects at the top and the most detailed at the bottom. So if you want to make a high-level report, you know that your query should include objects at the top of the list. If you want to see more detailed information, you can then switch to Drill mode and drill down on each dimension value displayed in the reports. For example, if the data from [Quarter] did not sufficiently explain a result, you could drill down to [Month] or [Week], depending on how the universe designer set up the hierarchy. When you drill to a different level, measures, such as a [Revenue] or [Margin], are recalculated accordingly. Drill paths usually follow the same hierarchy order as the classes on a universe. For example, a class called Time typically includes the [Year] dimension at the top of the class, followed by the [Quarter], [Month], and [Week] dimensions. The hierarchies for drill within the Time hierarchy typically follow the same order, because users want to drill annual results to analyze details for quarter, month, and so on. However, the universe designer can also define custom hierarchies. **Note:** A dimension can belong to several hierarchies. When you drill a result on a dimension that belongs to more than one hierarchy, Web Intelligence prompts you to select the drill path. #### To view drill hierarchies - 1. Open a document in Edit mode. - Verify you are in Query View. - 3. Click the **Data** tab. - Click the Hierarchies radio button. #### To switch to drill mode To start drilling on a report you either switch to Drill mode or, if the report is saved in Drill mode, drill directly. - 1. With a document open, verify you are in Report View. - Select the report you want to drill. The **Drill** button appears in the Web Intelligence toolbar. - Click the **Drill** button. Note: When you open a document that was saved in Drill mode, the document opens in Drill mode if you have the right to drill on documents. If not, it opens in Results view.. By default, a drill icon appears on the tab of the drillable report. Depending on the drill options you selected on the Web Intelligence Document Preferences page in InfoView, Web Intelligence either makes the selected report drillable or creates a duplicate of the selected report, in drill mode. (For more information, see Start drill session on a duplicate report option on page 67.) # Retrieving more levels of data to the report When you are drilling a Web Intelligence report, you may want to drill up or down to a dimension that lies outside the scope of analysis defined for the document. To return the additional data, Web Intelligence must run a new
query that includes the additional dimension(s) you specify. This is called extending the scope of analysis. You can extend the scope of analysis during your drill sessions only if your security profile allows you to do so. Your security profile is controlled by your BusinessObjects Enterprise administrator. If your Drill options are not set to display the Extend the Scope of Analysis prompt message during drill, you will not be given the option to select filters if you drill beyond the data already available in the document. In this case, Web Intelligence immediately runs a new query and returns data for all the values on the dimensions you are drilling. ## To drill out of the scope of analysis 1. Hold your mouse cursor over a dimension value that is at the end of the scope of analysis. A ToolTip informs you that a new query is necessary to return the additional data to the document. Drill on the dimension. If your Drill options are set for Web Intelligence to prompt you when a drill action requires a new query, the Extend the Scope of Analysis dialog box appears. The dialog box lists the dimensions in the hierarchy above and below the drilled value. The dimensions already included in the document are checked. The dialog box also displays the filters that you can select to filter the new query. - 3. Select the check boxes next to the dimensions you want to drill. - Select the check boxes next to the filters you want to use to filter the query. - 5. Click OK. Web Intelligence runs a new query and returns the additional data to the document and the results for the dimension you drilled to appear on the table. # To choose a drill path when more than one is available A dimension can belong to multiple hierarchies. When you drill down on such a dimension value, Web Intelligence does not know which drill path to follow. You must define the drill path. **Note:** If the dimension value you choose to drill on is the result of a previous drill, the drill path is already known. Therefore you do not need to select a drill path. Drill on the dimension. The "Select Drill Path" dialog box appears. The dialog box lists the dimensions in the hierarchy above and below the drilled value. A check box appears next to each dimensions below the current dimension you are drilling, so that you can select which of these dimensions you want to retrieve from the database, in order to continue your drill action. The dialog box also displays the filters that you can select to filter the new query. - 2. Select the path you want to drill. - Click OK. # Drilling on dimensions in tables and sections Dimensions typically represent character-type data, such as customer or business names, and dates. Web Intelligence makes calculations based on the dimensions in a report. For example, if you create a report that calculates a region's total sales revenue for a given year, Web Intelligence calculates the [Sales revenue] measure based on the two dimensions: [State] and [Year]. When you drill on a dimension to see the more data behind the displayed result, the sales revenue is calculated according to the values to which you drill. If you drill on [Year] in the above example, Web Intelligence calculates and displays sales revenue by state and quarter, because [Quarter] is the next dimension in the time hierarchy below [Year]. Note: You cannot drill on detail objects. ## **Drilling down** You drill down to see the lower-level data that makes up the summary results displayed on reports. This helps explain why high or low results occurred. #### Example: Using drill analysis to find out why sales decreased dramatically in 2003 In this example, you receive a report that shows sales revenue results for the accessories line at the eFashion retail store. The following crosstab shows that the Accessories line decreased in 2003. | | 2001 | 2002 | 2003 | |-------------|-------------|-------------|-------------| | Accessories | \$2,546,222 | \$5,468,919 | \$1,899,405 | To analyze more precisely when the decrease occurred, you drill down on the cell value 2003, to view the detailed data for each quarter. When you drill down on the cell value 2003, a filter appears in the Drill toolbar to show that the quarterly values you have drilled to are filtered for the year 2003. The drilled chart clearly shows that the problem arose in Q4 of 2003. To find out which of the of the categories within the Accessories line was responsible for the drop in revenue, you drill down again on the cell value Accessories. The drilled crosstab shows which categories were responsible for low revenue in Q4. **Note:** If you try to drill to a dimension that is already displayed in another column or row of the same table, Web Intelligence automatically displays the next available dimension in the drill path. #### To drill down on a dimension value in a table or section cell - 1. Verify you are in Drill mode - 2. On a table or section cell, place your pointer over the dimension value on which you want to drill. A ToolTip appears, showing the next dimension in the drill path. If the drilled report includes dimensions from multiple data providers, the ToolTip displays the name of the guery and the dimension for the value. 3. Click the value. The drilled table or section displays data one dimension level down. The Drill toolbar, at the top of the report, displays the values from which you drilled. These values filter the values displayed on the drilled table. ## Drilling up You drill up on a dimension value to see how the more detailed data aggregates to a higher-level result. For example, you may have drilled down on Year to examine data for each quarter. If you want to see how this data aggregates to yearly results, you can drill up. When you drill up on a dimension value, you move along the drill path from lower- to higher-level data. For example, you may have drilled down on [Year] to [Quarter]. If you drill up on [Quarter], you return to [Year]. You can only drill up on a dimension value if you have previously drilled down to that dimension, or you have defined the appropriate drill path in the scope of analysis. ## To drill up on a dimension value - 1. Verify you are in Drill mode. - 2. On a table or section cell, right-click the dimension value on which you want to drill up, then on the shortcut menu click **Drill up**, or click the Drill Up icon next to the dimension value you want to drill up. If the table is a crosstab without headers that display the names of the dimensions on the table, then the Drill Up icon appears next to each value from which you can drill up. The report now displays data one dimension level up. The filters that filtered the value you drilled up from, are removed from the Drill toolbar. ## **Drilling by** When you drill down or up, you move through a hierarchy one dimension at a time. However, you can get another view of the data by slicing it in a different way, and then look at the data in other hierarchies. To do this, you drill by the other dimensions that interest you. **Note:** You can only Drill by to a dimension that is included in the scope of analysis of the document. # **Example:** Drilling by the Products hierarchy to slice sales revenue results by product You work as regional manager for California in a retail clothing store, and have been sent the following report that shows quarterly sales revenue by state: #### 2001 | Quarter | State | Sales revenue | |---------|---------------|---------------| | Q1 | California | \$519,220 | | | Colorado | \$131,797 | | | DC | \$208,324 | | | Florida | \$137,530 | | | Illinois | \$256,454 | | | Massachusetts | \$92,595 | | | New York | \$555,983 | | | Texas | \$758,796 | | Q1 | Sum: | \$2,660,699 | | | Average: | \$332,587 | You are only interested in analyzing the results in the state of California. In addition, you want to analyze the sales revenue broken down by each product line you sell. To drill on California data, you place your pointer on the table cell that says California. If you drilled down now, however, you would drill to results for each city within California, because [City] is the dimension below [State]. Instead, you select Drill by from the drill menu and then you navigate through the dimensions on the Products hierarchy by selecting the sub-menus until you reach the [Lines] dimension. #### 2001 The drilled report displays the detailed sales revenue results for each product line sold in California. #### To drill by a dimension value - 1. Verify you are in Drill mode. - On a table or section cell, right-click the dimension value you want to drill by. A shortcut menu appears, displaying the available drill paths. - Place your pointer on **Drill by**, then on the class to which you want to drill. - Click the dimension to which you want to drill. The report now displays data for the dimension to which you drilled. # Drilling on measures in tables and sections When you drill on a measure value, Web Intelligence performs the drill action one level down for each related dimension in the block and displays the new measure calculation for the displayed dimensions. # **Example:** Drill on annual sales revenue results to see the breakdown by city and quarter For example, you drill down on the year 2003 sales revenue value for California, which is displayed on a crosstab that shows sales revenue by year in by state. The drilled report displays sales revenue by quarter by city for California – the state on which you drilled. #### To drill down on a measure value - 1. Verify you are in Drill mode. - 2. Place your pointer over the measure value on which you want to drill. - A ToolTip appears, displaying the next dimension(s) in each related drill path - Click the measure value. - Your report now displays data one dimension level down. The table headers display the names of the dimensions you drilled to and the drill up arrow, which indicates you can drill back up to the summary results if wished. The Drill
toolbar displays the values that filter the results displayed on the drilled table or section. #### To drill up on a measure value - 1. Verify you are in Drill mode. - 2. Right-click the measure value on which you want to drill up, then click the **Drill up** option on the shortcut menu, or click the **Drill Up** icon next to the measure value you want to analyze. The drilled table now displays data one dimension level up. # Synchronizing drill across multiple tables and charts A Web Intelligence report can contain several tables or charts. The generic term used to refer to tables and charts in this guide is a block. There are two ways to drill on a report with multiple blocks: - drill simultaneously on each block in the report the contains the drilled dimension - drill on only the current block of data You set how Web Intelligence performs drill on reports with the Synchronize drill on report blocks option on page 67. If you set Web Intelligence to synchronize drilling across a report, you drill on each block in the report containing that drilled dimension. The next dimension in the drill path replaces the previous dimension in all blocks of the report. If you set Web Intelligence not to synchronize drilling on all blocks in a report, the next dimension in the drill path replaces the previous dimension only in the current block of the report. # **Drilling on charts** Drilling down, up, or by on a chart, provides you with a graphical explanation for why summary results are particularly high or low. You can drill on: - dimensions by drilling on chart axes - · dimensions by drilling on the chart legend measures – by drilling on the data bars or markers in the body of the chart You cannot Drill by dimensions on chart axes. However, you can Drill by dimensions on chart legends. For more information, see *Drilling on axis legends* on page 216. ## **Drilling on dimensions via chart axes** On 2D charts, you can drill on dimensions via the X-Axis. On 3D charts, you can drill on dimensions via the X-Axis and the Z-Axis. Charts can contain one or multiple dimensions on a single axis. When an axis contains multiple dimensions, each possible combination of the dimension values appear on the axis (this is sometimes referred to as a cartesian product). In the 2D bar chart illustrated below, the X-axis includes the [Year] and [Quarter] dimensions. Each bar on the chart shows the values for one combination of year and quarter; for example, 2001/Q1, 2001/Q2, and so on. When you drill on an axis value with multiple dimensions, the drilled results are filtered by both dimensions. For example, in the chart illustrated above, if you drill down on 2001/Q1 to the next level of data for [Month], the results displayed on the drilled chart are those for the months in Q1 of 2001. #### To drill on a chart axis - 1. Verify you are in Drill mode. - 2. Place your pointer over the dimension value on which you want to drill. 3. If you want to drill down on the dimension value, click the value. If you want to drill up on the dimension value, right-click the value then select Drill Up. If you want to drill down on the dimension value, right-click the value then select Drill Down. If you want to drill by the dimension value, right-click the value then select Drill By **Note:** Drill by is not available if the axis has multiple dimensions. ## **Drilling on measures in charts** You can drill on the measures displayed on the following types of chart: - · bar charts by drilling on the bars - line and radar line charts by drilling on the data markers - pie chart by drilling on the segments When you drill on measures, Web Intelligence performs the drill action on each dimension displayed on the chart axes. The new measure calculations displayed on the bars or data markers on the drilled chart, correspond to the lower- or higher-level dimensions to which you drilled. The chart axis labels display the names of the drilled dimensions. # Example: Analyze detailed information for the sales revenue measure on a chart For example, this 3D bar chart displays values for the [State] dimension on the X-Axis and displays values for the [Lines] dimension on the Z-Axis. This means that the chart bars display values for sales revenue per state per line. As the example below shows, when you drill down on the bar for "City Trousers" in "California" you also drill down from [State] to [City] on the X-Axis and from [Lines] to [Category] on the Y-Axis. The drilled chart displays sales revenue per city per category for the "City Trousers" clothing line. #### To drill on a measure in a chart - 1. Verify you are in Drill mode. - Place your pointer on the measure value on which you want to drill.On charts, each measure is represented by a bar (on bar charts) or by a data marker (on a line charts and radar line charts). - If you want to drill down on the measure value, click the bar or data marker. If you want to drill up on the measure value, right-click the bar or data marker, and then click **Drill up**. ## Limitations when drilling measures on charts When you drill on charts that are not bar charts, Web Intelligence may perform the drill action only on certain dimensions instead of performing the drill action on all of the dimensions on the chart axes. When you drill on measures in the following chart types, Web Intelligence only performs the drill action on the values in the axis legend: area charts – 2D, 3D, and stacked #### Working with reports Drilling on report data radar and scatter charts – all types Note: You cannot drill on measures in 3D surface charts. ## Drilling on axis legends You can drill on charts via the chart legend whenever the legend lists the dimensions displayed on the chart. When the chart legend lists the measures displayed on the chart, drilling on the legend is not possible. Drilling on a legend is useful, if you are working with a pie chart, because the axis labels, which display the names of the dimensions represented by each pie segment, are not often displayed. Note: You can only Drill by on a chart legend, if there is a single dimension on the axis. #### To drill on an axis legend - 1. Verify you are in Drill mode. - 2. Place your pointer over the value on which you want to drill. - To drill down the dimension value, click the color associated with the value. To drill up the dimension value, right-click the color associated with the value, then click **Drill up**; or click the **Drill Up** icon. To drill by the dimension value, right-click the color associated with the value, then click Drill by . # Using filters when you drill When you drill on a dimension or measure value in a table or chart, Web Intelligence filters the drilled results by the dimension or measure you drilled on. The filter is applied to all of the results displayed on the drilled report. Filters appear as list boxes in the Drill toolbar. Each list box contains the values associated with that filter. You select the data displayed in a table or chart by choosing the appropriate values from the list boxes. #### **Example:** Filtering drilled reports by different US states For example, if you drill down on a table cell displaying "California," to view results for cities in California, Web Intelligence filters the values in the entire report for California and only displays results for California in the report. By changing the value of each filter, you can then see data for other values on the drilled dimension. For example, you can select Colorado in the filter on State. **Note:** If the drilled report includes dimensions from multiple data providers, a ToolTip appears when you rest your cursor on the value displayed on the filter. The ToolTip displays the name of the query and the dimension for the value. #### To change a filter value on the Drill toolbar - 1. Verify you are in Drill mode. - In the Drill toolbar, click the drop-down arrow relating to the dimension you want to filter. - 3. Click the value you want. #### To add or remove a drill filter - 1. Verify you are in Drill mode. - Drag the dimension containing the values around which you want to filter your report and drop it onto the Drill toolbar. - A list box for the new filter appears on the Drill toolbar. You can select a value from the list of values to filter the results displayed on the drilled table, chart, or report. - 3. To remove a drill filter, drag the dimension away from the Drill toolbar. ## Saving reports with drill filters When you save a document with reports in drill mode, Web Intelligence maintains any filters that have been generated during drill. When you open a document saved in drill mode, Web Intelligence displays the Drill toolbar on the drilled reports showing the filters generated during the last drill session. ### Working with reports Drilling on report data Note: Documents saved in drill mode take longer to open than documents saved in results mode. ## Refreshing data in a drilled report with prompts Some Web Intelligence reports contain prompts. When you refresh the document, the prompt(s) require(s) you to specify the value(s) you want to retrieve from the database and return to the report(s) in the document. For example, a prompt can require you to specify a year, for which you want to retrieve data. This drilled report shows values for Year 2003 – the year selected for the prompt. If the drilled report is filtered for Year 2003, and you then refresh the document and select year 2002 to answer the prompt, Web Intelligence retrieves results for 2002 instead of 2003. The drilled report then displays values for 2002. ## **Drilling with query drill** ### Query drill defined You can set Web Intelligence to drill in guery drill mode, which behaves differently from the standard drill mode described so far in this chapter. When you activate guery drill, Web Intelligence drills by modifying the underlying query (adding and removing dimensions and query filters) in addition to applying drill
filters. #### **Example:** Drilling down from month to week n this example, Month is the lowest dimension currently available in the query from a time hierarchy, and Week is the dimension immediately below it in the hierarchy. If you drill down on Month = January, three things happen: - Web Intelligence adds Week to the query scope of analysis. - Web Intelligence adds a query filter to restrict Month to January. - Web Intelligence adds a drill filter to restrict Month to January. If you drill up from Week to Month, the process is reversed: - Web Intelligence removes Week from the query scope of analysis. - · Web Intelligence removes the query filter. - · Web Intelligence removes the drill filter. **Note:** Drill filters are not strictly necessary in query drill mode. Web Intelligence applies them for consistency with standard drill mode. For example, the <code>DrillFilters</code> function returns the correct value in query drill mode because Web Intelligence applies drill filters to match the guery filters. #### When do you use query drill? You use query drill when your report contains aggregate measures calculated at the database level. It is designed in particular to provide a drill mode adapted to databases such as Oracle 9i OLAP, which contain aggregate functions that Web Intelligence either does not support, or cannot calculate accurately at the report level during a drill session. The kinds of aggregate functions that are candidates for drilling in query drill mode are: percentages, distinct counts, ranks, standard deviations and variances, running aggregates, lead and lag functions. Because query drill modifies the query at each drill operation, it ensures that these aggregates are recalculated by the server each time you drill. Query drill is also useful for reducing the amount of data that Web Intelligence must store locally during a drill session. Because query drill reduces the scope of analysis when you drill up, Web Intelligence is able to purge unecessary data. ### To activate query drill - 1. Right-click on the document anywhere outside a table or chart and click **Document Properties** to display the **Document Properties** pane. - 2. Open the **Document Options** group within the tab. - 3. Check Use query drill. If your report already has a scope of analysis defined, you see a message telling you to clear the scope of analysis before activating query drill. ## **Drilling with query drill** ### Drilling down with query drill When you drill down, query drill behaves similarly to standard drill at the point where the data moves outside the scope of analysis. ### Working with reports Drilling on report data When Web Intelligence filters a drilled dimension in guery drill mode it does so by adding a query filter in addition to a drill filter. For example, if you drill on Year=2001, Web Intelligence adds a filter at the guery level to restrict the Year dimension to 2001. For this reason, the only value that appears in the drill toolbar for the drilled dimension is the value on which you drilled (in this case 2001). This is different from standard drill mode, in which all values of the dimension are visible in the toolbar. As a result, you cannot change filter values in query drill mode (for example, drill on Year=2001 then switch to Year=2003) as you can in standard drill mode. Because query drill automatically extends the scope of analysis, you can use it only if your BusinessObjects XI administrator has granted you the the right to drill outside the scope. See your administrator for more details. #### Drilling up with guery drill When you drill up, query drill removes dimensions from the query. For example, if you drill up from Month to Quarter, Web Intelligence removes Month from the query. This has two consequences: - Query drill is incompatible with drill snapshots. For more information, see Query drill and drill snapshots on page 220). - Web Intelligence does not allow you to drill up beyond any dimension that appears as one of the report objects. For example, if your report displays Year, Quarter and Revenue, you cannot drill up from Quarter to Year because this would remove quarter from the list of report objects. ## Query drill and drill snapshots Do not use drill snapshots when working in guery drill mode, because guery drill means that snapshots cannot be guaranteed to stay the same. In query drill mode, snapshots change when you drill up beyond a dimension that you included in a snapshot. Because the drill up removes the dimension from the underlying query, it also removes the dimension from the snapshot. ## Query drill and the scope of analysis ### Query drill and other reports based on the same data provider If your document contains other reports that contain dimensions on which you drill in query drill mode, these reports are affected because the query drill modifies the dimensions they contain. You can avoid this (at the cost of retrieving duplicate data into Web Intelligence) by creating a new data provider and rebuilding the other report against it. Now when you drill in query drill mode, the other report remains unaffected. #### **Example:** Drilling on a dimension that appears in another report If you have two reports based on a query that contains Year, Quarter and Sales Revenue, and you use query drill to drill down to Year = 2001 on the first report, Web Intelligence also filters the data for Year in the second report to include 2001 only. ## Filtering data using prompts ## What is a prompt? A prompt is a special type of query filter. It is a dynamic filter that displays a question every time you refresh the data in a document. You answer prompts by either typing or selecting the value(s) you want to view before you refresh the data. Web Intelligence retrieves only the values you specified from the database and returns those values to the reports within the document. Prompts allow multiple users viewing a single document to specify a different sub-set of the database information and display it in the same report tables and charts. Prompts also reduce the time it takes for the data to be retrieved from the database. A prompt contains the following elements: - a filtered object - an operator - a message For example, to prompt users to select a specific year, you define a prompt on the [Year] dimension: ``` Year Equal To ("Which year?°) ``` In this prompt, the filtered object is [Year], the operator is Equal To, and the prompt message is "Which year?". ### Working with reports Filtering data using prompts You can define prompts on any dimension, measure, or detail object. For example, you can filter the [Year] dimension to return values for a specific year, filter the [Sales Revenue] measure to return values for a range of revenue figures, or filter the [Year/week] detail to return values for a specific week in a year. You can create multiple prompts, related by the AND or OR operators, in the same query. You can also nest prompts. When the user runs a query, Web Intelligence displays the prompts. Prompts appear in the SQL generated by a Web Intelligence guery as either the value supplied in response to the prompt (when the SQL is read-only), or as Web Intelligence prompt syntax (when the SQL is editable). For example, a prompt on [Country] can appear in the generated SQL as ``` Resort_Country.country = @prompt('Enter Country:','A', 'Resort\Country', Mono, Free, Persistent, ,User:0) ``` #### or as Resort country.country In ('UK') #### **Merged prompts** When a document contains multiple data providers, any prompts that include (1) objects with the same data type, (2) operators of the same operator type, and that (3) use the same prompt text are merged. When all the data providers are refreshed, a single prompt message appears for such prompts. The List of Values displayed by the merged prompt is the list associated with the object in the prompt that has the most display property constraints. ## Cascading prompts Some objects cause Web Intelligence to display a cascading prompt when they are included in a prompt definition. The universe designer defines the lists of values of these objects hierarchically in relation to other object lists of values in the universe. Cascading prompts help the user to focus on the object values they want to include in the prompt without the need to search all possible object values. #### **Example: Choosing a store** In this example the universe designer has defined the [Store Name], [City] and [State] objects in a hierarchy. If you include a prompt [Store Name] Equal To <value>, Web Intelligence displays these objects in a hierarchy in the Prompts dialog box. In order to select the store, the user must first select the state in which the store city is found, then the city in which the store is found, then the store itself. When the user selects the state, Web Intelligence restricts the values of City to the cities in the state; when the user selects the city, Web Intelligence restricts the stores to the stores in the city. #### Hierarchical lists of values If your universe contains hierararchical lists of values, these lists appear in tree form. You navigate down through the tree to the items you want. Whether a list of values appears as a cascading prompt or hierarchically depends on how the list is configured in the universe. See your administrator for more information. ## Query filter and prompt operators ## **Equal To operator** Use the Equal to operator to obtain data equal to a value. For example, to return data for the US only, create the filter "County Equal To US". ### **Not Equal To operator** Use the Not Equal To operator to obtain data not equal to a value. For example, to return data for all countries except the US create the filter "County Not Equal To US". #### **Different From operator** Use the Different From operator to retrieve data different from a value. For example, to retrieve data for all quarters execpt Q4, create the
filter [Quarter] Different From "Q4" ### **Greater Than operator** Use the Greater Than operator to retrieve data greater than a value. For example, to retrieve data for customers aged over 60, create the filter "[Customer Age] Greater than 60". #### **Greater Than Or Equal To operator** Use the Greater Than Or Equal To operator to retrieve data greater than or equal to a value. For example, to retrieve data for revenue starting from \$1.5M, create the filter "[Revenue] Greater than or equal to 1000500". ### **Less Than operator** Use the Less Than operator to retrieve data lower than a value. For example, to retrieve data for exam grades lower than 40, create the filter "[Exam Grade] Less Than 40". ### **Less Than Or Equal To operator** Use the Less Than Or Equal To operator to retrieve data less than or equal to a value. For example, to retrieve data for customers whose age is 30 or less, create the filter "[Age] Less Than Or Equal To 30". #### **Between operator** Use the Between operator to retrieve data between and including two values. For example, to retrieve data for weeks starting at week 25 and finishing at 36 (including week 25 and week 36), create the filter "[Week] Between 25 and 36". #### **Not Between operator** Use the Not Between operator to retrieve data outside the range of two values. For example; to retrieve data for all the weeks of the year, except for and not including weeks 25 through 36, create the filter "[Week] Not between 25 and 36". #### In List operator Use the In List operator to retrieve data corresponding to values in a list of values. For example, to retrieve data for the US, UK and Japan only, create the filter [Country] In List ("US";"UK";"Japan"). ### **Not In List operator** Use the Not In List operator to retrieve data that does not correspond to multiple values. For example, if you do not want to retrieve data for the US, UK and Japan, create the filter [Country] Not In ("US";"UK";"Japan"). ## **Matches Pattern operator** Use the Matches Pattern operator to retrieve data that includes a specific string or part of a string. #### Working with reports Filtering data using prompts For example, to retrieve customers whose date of birth is 1972, create the filter [DOB] Matches Pattern "72". #### **Different From Pattern operator** Use the Different From Pattern operator to return data that doesn't include a specific string. For example, to retrieve customers whose date of birth is not 1972, create the filter [DOB] Different From Pattern '72'. ### **Both operator** Use the Both operator to retrieve data that corresponds to two values. For example, to retrieve customers who have both a fixed and a mobile telephone, create the filter [Account Type] Both 'Fixed' And 'Mobile'. ### **Except operator** Use the Except operator to retrieve data that corresponds to one value and excludes another. For example, to retrieve customers who have a fixed telephone and do not have a mobile telephone, create the filter [Account Type] 'Fixed' Except 'Mobile'. The Except operator is more restrictive than Different From or Not In List. For example, a report that returns customers and that includes the filter [Lines] Different From 'Accessories' excludes all sales records where the item sold is part of the 'Accessories' line. If the same customer has purchased Accessories and non-Accessories items, the customer still appears in the report, but their spending total includes only non-Accessories sales. If the filter is [Lines] Except 'Accessories', only customers who have bought no accessories are included in the report. ### **Related Topics** Not In List operator on page 225 Different From operator on page 224 ## To create a prompt - 1. Make sure the Query Panel is open. - 2. From the **Data** tab, drag the object on which you want to apply a prompt and drop it onto the **Query Filters** pane. The guery filter appears in outline in the **Query Filters** pane. - Click the arrow at the right of the Query Filter and select **Prompt** from the menu. - **4.** Type the prompt text in the text box. - 5. Click the icon next to the text box and use the dialog box that appears to set the prompt properties. - If the prompt is for a date and you want users to see the popup calendar in order to select the date(s) then do not select **Prompt with** List of Values - If the document contains multiple data providers, and there is already a prompt that includes (1) objects with the same data type, (2) operators of the same operator type, and (3) that uses the same prompt text as the new prompt, Web Intelligence displays a warning to tell you that the two prompts will be merged. This means that whenever all the data providers are refreshed, a single prompt message will appear for the two prompts. - **6.** Click **OK** to confirm the prompt. - **7.** To delete a prompt, right-click it and select **Remove** from the menu. The prompt appears at each document refresh. #### **Related Topics** - Defining how prompts display on page 228 - Merged prompts on page 222 ## To remove a prompt Select the prompt and then click the **Delete** key. ## Defining how prompts display By default, prompts display a box and a list of values. You answer the prompt by either typing the value(s) in the box or by selecting value(s) from the list. You can modify how prompts display by checking one, some, or all of the following options: | If you want the prompt to display | (useful when you) | then | |---|---|--| | the list of values associated with the filtered dimension, measure, or detail, | want to view all the val-
ues for the object and
then select from those
values | leave the option selected
by default: Prompt with
List of Values | | the value(s) specified the last time the prompt was answered (users can select a different value(s)), | often reselect the same value(s) when you refresh the document, but want the ability to select a different value when necessary, such as the name of the current month | select the option: Keep last values selected | | the value(s) you specify
as the default (users can
select a different val-
ue(s)), | almost always reselect
the same value(s) when
you refresh the docu-
ment, but want the ability
to select a different value
when necessary, such as
the number for the cur-
rent year | select the option: Set de-
fault value(s) | | a list of values from which users select a value(s), | prevent users from typing
a value that might not ex-
ist on the database | select the option: Select only from List | Note: If the prompt is for a date and you want users to see the popup calendar in order to select the date(s) then do not select Prompt with List of Values ## **Combining prompts** Combining multiple prompts on a single query enables you to filter the data returned to the document so that each person viewing the reports sees only the information relevant to their business need. For example, you can combine the following three prompts on a Customer Accounts document: - Which customer? - Which account? - Which calendar period: from? to? This enables each accounts manager viewing the document to view report values for a specific customer account during a specific period. You combine prompts in the same way that you combine query filters. #### Combining prompts with query filters Combining prompts and filters on a single query enables you decide the values for some of the selected objects on the query using filters and allow users to decide the values of other selected objects using prompts. For example, if you combine the following filters and prompts on a HR document: - [Year] Equal to This Year - [Job title] Not equal to Senior Executive - Which employee? Users viewing the document can choose which employee they view information for, but they can only view data for the current year and they can't view data for senior executives. ## To change the order of prompts - 1. Click the **Properties** tab in the Query Panel. - Select the prompt you want to move up or down in the prompt order in the Prompt Order box, then press the Up or Down arrow next to the box. ## Merging prompts When a document contains multiple queries, Web Intelligence merges any prompts that include objects with the same data type, operators of the same operator type, and that use the same prompt text. When all the queries are refreshed, a single prompt message appears for such prompts. ## Displaying data in tables ## **Tables in Web Intelligence** When you create a new document and run the guery the first time to display the results, Web Intelligence generates a report that includes all of the results in a vertical table. You can modify how the table is organized, remove or add data, change the table type to display the results differently or insert other tables. You can also insert free standing cells to display results in a single cell. ## Table types in Web Intelligence A Web Intelligence report displays results in a block. You can format the block as a specific type of table. #### Vertical table Vertical tables display header cells at the top of the table and the corresponding data in columns. By default, the header cells display the names of the dimensions, details, and measures included in the table. The body cells display the corresponding values. | Lines | Sales revenue | Margin | |---------------|---------------|-------------| | Accessories | \$9,914,546 | \$3,809,135 | | City Skirts | \$347,775 | \$132,302 | | City Trousers | \$284,734 | \$104,346 | | Dresses | \$2,915,620 | \$1,173,881 | |
Jackets | \$677,307 | \$286,130 | | Leather | \$187,413 | \$70,599 | | Outerwear | \$1,183,083 | \$474,302 | | Overcoats | \$436,258 | \$185,522 | | Shirt Waist | \$4,018,220 | \$1,616,218 | | Sweaters | \$2,839,035 | \$1,000,673 | | Trousers | \$903,320 | \$327,515 | #### Horizontal table Horizontal tables display header cells at the left of the table and the corresponding data in rows. By default, the header cells display the names of the dimensions, details, and measures included in the table. The body cells display the corresponding values. | Fiscal Period | FY01 | | FY02 | FY03 | |---------------|------|-------------|--------------|--------------| | Sales revenue | | \$8,095,814 | \$13,232,246 | \$15,059,143 | | Margin | | \$3,731,971 | \$5,187,886 | \$5,667,084 | #### Crosstab Crosstabs display values for dimensions across the top axis and on the left axis. The body displays the values of a measure that correspond to the cross-section of the dimensions. For example, this crosstab displays values for [Quarter] across the top axis and displays values for [State] on the left axis. The body displays values that [Sales Revenue] for each quarter in each state. | | Q1 | Q2 | Q3 | Q4 | |---------------|-------------|-------------|-------------|-------------| | California | \$1,899,680 | \$1,760,148 | \$1,930,517 | \$1,889,225 | | Colorado | \$525,682 | \$500,076 | \$510,777 | \$523,740 | | DC | \$766,822 | \$706,447 | \$692,258 | \$796,423 | | Florida | \$515,688 | \$489,998 | \$387,810 | \$485,663 | | Illinois | \$846,408 | \$850,905 | \$610,765 | \$714,890 | | Massachusetts | \$312,896 | \$291,431 | \$249,529 | \$429,850 | | New York | \$1,987,115 | \$2,028,091 | \$1,672,581 | \$1,894,435 | | Texas | \$2,875,569 | \$2,499,277 | \$2,146,303 | \$2,596,516 | You can include multiple dimensions in crosstabs. For example, this crosstab displays two dimensions. The values for the [Sales Revenue] measure are values each state by quarter for each line. | | Q1 | Q1 | Q2 | Q2 | Q3 | Q3 | Q4 | Q4 | |---------------|-------------|---------------|-------------|---------------|-------------|---------------|-------------|---------------| | | City Skirts | City Trousers | City Skirts | City Trousers | City Skirts | City Trousers | City Skirts | City Trousers | | California | \$7,796 | \$8,496 | \$9,075 | \$1,248 | \$24,377 | \$11,924 | \$33,685 | \$26,517 | | Colorado | \$726 | \$2,270 | \$2,375 | \$857 | \$6,421 | \$2,381 | \$8,015 | \$7,468 | | DC | \$2,568 | \$4,026 | \$3,564 | \$1,121 | \$9,788 | \$5,338 | \$8,326 | \$10,448 | | Florida | \$1,765 | \$1,737 | \$2,735 | | \$4,927 | \$2,511 | \$7,377 | \$9,563 | | Illinois | \$588 | \$2,139 | \$2,822 | \$459 | \$5,552 | \$5,305 | \$7,748 | \$12,987 | | Massachusetts | \$1,194 | \$532 | \$2,373 | | \$5,752 | \$-185 | \$2,134 | \$7,565 | | New York | \$10,626 | \$14,203 | \$17,241 | \$1,769 | \$23,762 | \$18,689 | \$28,564 | \$41,324 | | Texas | \$10,612 | \$12,604 | \$22,272 | \$1,663 | \$37,119 | \$20,239 | \$35,898 | \$49,539 | When you create crosstabs that include a dimension(s) in the body, the body cell values are calculated according to a multi-dimensional data model. The values displayed in the body are calculated according to all of the coordinates on the table axes, whether or not there is a row for the specific coordinate in the SQL result. | | California | Colorado | DC | |------|------------------|------------------|------------------| | 2001 | Colorado Springs | Colorado Springs | Colorado Springs | | 2001 | Los Angeles | Los Angeles | Los Angeles | | 2001 | San Francisco | San Francisco | San Francisco | | 2001 | Washington | Washington | Washington | | 2002 | Colorado Springs | Colorado Springs | Colorado Springs | | 2002 | Los Angeles | Los Angeles | Los Angeles | | 2002 | San Francisco | San Francisco | San Francisco | | 2002 | Washington | Washington | Washington | | 2003 | Colorado Springs | Colorado Springs | Colorado Springs | | 2003 | Los Angeles | Los Angeles | Los Angeles | | 2003 | San Francisco | San Francisco | San Francisco | | 2003 | Washington | Washington | Washington | #### **Forms** Forms are useful in your report if you want to display detailed information per customer, product, or partner. For example, a form is a useful way of displaying individual customer records with information such as the customer account, name, address, and so on. Forms are also useful for formatting address labels for envelopes. | East Japan | | |--------------|-----------------| | | | | Ishimoto | | | Customer | Makino | | Address | 2435 Toyota Ave | | Phone Number | 3441 3486 | | Revenue | \$257,795.00 | | | | | Customer | Oneda | | Address | 94 Toyota Blvd | | Phone Number | 5183 9463 | | Revenue | \$387,088.00 | ## Structure View and Results View The Web Intelligence Java Report Panel allows you to make modifications to documents and preview those changes in Structure View, without implementing each change on the Web Intelligence server. This enables you to make multiple formatting changes quickly and preview them. When you return to Results View, Web Intelligence requests the server to apply the changes and returns the modified format in a single operation. 233 You can create and format tables in either Structure View or Results View. If you have several modifications to make, however, we recommend you make the modifications in Structure View. ## Creating, editing and removing tables #### To create a table by dragging objects onto a report - 1. If the report is empty, select either a single object or a class folder on the **Data** tab, and then drag and drop the object or class onto the report. - 2. If the report already contains tables or charts, press the Alt key, then with the Alt key pressed, drag an object onto an empty area of the report. A new table header and body cell appears on the report. The table header displays the name of the object. - 3. To add another object to the table, drag another object from the **Data** tab and place it to the left or right of the existing column header. - 4. When the "Drop here to insert a cell" ToolTip appears, drop the object onto the left or right of the table header. - A second column appears before or after the first column. The new column header displays the name of the object. Web Intelligence displays the values in a vertical table. You can quickly turn the vertical table to a different table format, such as a crosstab by using the Turn To feature. ### To create a table by selecting a template 1. Click View Structure. Working in Structure View allows you to define and preview the new table without requesting the server to apply each of your modifications. You then apply all your modifications and display the results in the new table, by returning to Results View. - 2. Click the **Templates** tab. If the Templates tab is hidden, click the Show/Hide Manager button on the Report toolbar. - Drag a template from the Template tab onto a blank area of the report. The template appears on the report. 4. Click the **Data** tab. The objects and variables that the document contains appear here. You can add any of these objects or variables to the table. - 5. Drag an object or variable onto an empty header or body cell of the table. - When the ToolTip "Drop here to replace cell" appears, drop the object onto the table. The empty cell is replaced by the object. If you are working in Results View, the values of the objects display on the table. If you are working in Structure View, the name of the object displays on the table. - To add more objects to the template, drag an object from the **Data** tab and drop it onto the template. - Once you have allocated objects to each part of the table template, you can add more objects to increase the size of the table. Each additional object inserts more columns or rows onto the table. - 8. To add another object and create an additional table column or row, drag an object from the Data tab and drop it onto a row or column. - If you drop the object onto the left of a column, you create a new column before the existing column. - If you drop the object onto the right of a column, you create a new column after the existing column. - If you drop the object onto the top edge of a row, you create a new row above the existing row. - If you drop the object onto the bottom edge of a row, you create a new row below the existing row. - If you are working in Structure View, click View Results to display the values in the new table. ## To duplicate a table - 1. Select a table on a report. - A gray border appears around the table, when the table is selected. - Keep your pointer pressed in and press the Ctrl key.Web Intelligence creates a duplicate table on top of the original table. - 3. With your pointer and the Ctrl key pressed in, drag the duplicate table to an empty area of the report. - The duplicate table appears on the report. ### To apply a different template to a table by using drag and drop - 1. Select the report tab that contains the table you want to modify. - Click the **Templates** tab. - If the **Templates** tab is hidden, click the **Show/Hide Manager** button on the Report toolbar. The Templates appear. - 3. Drag a template from the Template tab onto a table. You must drop the template directly on the existing report block. - Web Intelligence applies the new template to the table values. ### To apply a different template to a table with Turn To - To select the table you want to reformat, click the top edge of the table. A gray border appears around the table. - Right-click the report block. - 3. On the shortcut menu, click **Turn To**. The "Turn To" dialog box appears. - On the Tables tab or on one of the Chart tabs, select the table or chart template you want to apply to the table. - 5. Click OK. If you turned a table to a chart, the unicode font is not retained in the chart if the font for the text on the table was unicode, and if unicode is not defined as your default font for
charts. You need to format the chart with the unicode font, if this font is available on your computer. If this is not the case, you need to contact your administrator to configure the Web Intelligence server and your computer appropriately. ### To add rows or columns to tables using drag and drop - Drag the object you want to add to the table from the Data tab, and drop the object where you want to add it: - To add the object into a new column to the left of an existing column, drag the object onto the left edge of a column header. - To add the object into a new column to the right of an existing column , drag the object onto the right edge of a column header. - To add the object into a new row before an existing row, drag the object onto the top edge of a row header. - To add the object into a new row after an existing row, drag the object onto the bottom edge of a row header. The name of the object appears in the new column or row header, and the values appear in the new body cells. # To add table rows or columns using the Insert row or column toolbar menu - 1. Select the table you want to reformat. - Select the column or row next to which you want to insert the new column or row. - The Insert column or row button automatically displays one of the insert options. - 4. Click the displayed option or click the arrow next to the **Insert** button, and then select the appropriate option from the drop-down menu. Web Intelligence adds a blank column or row to the table. - Drag an object from the **Data** tab, and drop the object onto the blank column or row. Web Intelligence allocates the selected object to the new column or row. The name of the object displays in the column or row header, and the values for the object display on the body cells. #### To remove table rows or columns Right-click the table column or row you want to remove and select Remove Row, Remove Column or Remove from the shortcut menu. #### To move a row or column - Drag the selected column or row and drop it before or after another column or row on the table. - When you drag a row or column, the column or row header displays next to your pointer. ### To swap a row or column Drag the selected column or row onto the column or row with which you want to make the swap Web Intelligence swaps the two columns or rows. ## To replace a row or column - 1. Select the report tab that contains the table you want to modify. - Click the **Data** tab. - 3. Drag the object you want to add to the table from the **Data** tab, and then drop the object onto the row, column, or body you want to replace. The values for the new object display on the table. #### To clear cell contents from a table You can clear cell contents and then use the empty cells to display images, hyperlinks, formulas, or text you type. You can clear the following types of cell in a table: - header cells you can clear each header cell separately - footer cells you can clear each footer cell separately - related body cells when you clear one body cell, you automatically clear all of the body cells in the same column or row of the table - 1. To select the cell you want to clear, click the cell. The cell borders are highlighted. - 2. Right-click the selected cell. The shortcut menu appears. - 3. The shortcut menu appears. - 4. Click Clear Cell Contents. Web Intelligence clears the contents from the selected cell(s). #### To remove a table - To select the table you want to remove, click the top edge of the table. A gray border appears around the table. - Press the **Delete** key, or right-click the selected table and select **Remove** from the shortcut menu. ## Modifying tables to create crosstabs # To create a crosstab by adding an object to a vertical or horizontal table - Drag an object from the **Data** tab onto the top edge of the table or the left side of the table where you want to create the new axis and form the crosstab. - 2. When the ToolTip "Drop here to create a crosstab" appears, drop the selected object onto the report. - Web Intelligence creates a second axis to form a crosstab and inserts the object on the new axis. ### To create a crosstab by moving a column or row - 1. Select the table column or row you want to move to create the crosstab. - Drag the selected column or row onto the top edge of the table or the left side of the table where you want to create the new axis and form the crosstab. - Drop the column or row onto the header.Web Intelligence creates a second axis to form a crosstab, and displays the data of the column or row you moved on the new axis. ## Formatting tables and table cells #### To select a background color for the table - 1. Select the table or table cell for which you want to format a background. - 2. Right-click the table, then select **Edit Format** from the shortcut menu. The **Properties** tab displays the table or cell formatting options depending on which element you selected. - 3. Select the drop-down arrow next to Appearance > Background color. A list of available colors appears. - 4. Click the color you want to apply to the selected table or table cell, or click Custom, and then create a custom color, using the Swatches, HSB (Hue, Saturation, Brightness), or **RGB** (Red, Green, Blue) tab, and click OK. If you know the RGB hexadecimal color reference, you can type the reference into the combo boxes next to the + and - buttons on the RGB tab. Web Intelligence applies the background color to the selected table or cell. #### To define alternate row and column colors for a table - 1. Select the table for which you want to format alternate row colors. When the table is selected, a gray border appears around the table. - Right-click the table, then select Edit Format from the shortcut menu. The **Properties** tab displays the table formatting options. - Open the Appearance > Alternate color property sub-group. - 4. Set the frequency for the alternate row color in the combo box next to **Frequency** by clicking the + or - sign, or by entering a number. - Click the arrow next to Color. - 6. Select a color from the list of colors, or click Custom, and then create a custom color, using the **Swatches**, **HSB** (Hue, Saturation, Brightness), or RGB (Red, Green, Blue) tab, and click OK. If you know the RGB hexadecimal color reference, you can type the reference into the combo boxes next to the + and - buttons on the **RGB** tab. #### To select or remove a table skin - Right-click the table, then select Edit Format from the shortcut menu. The Properties tab displays the table or cell formatting options depending on which element you selected. - Click the ... button next to Background image in the Appearance property sub-group. - 3. Select Skin in the "Background Image" dialog box. - 4. Select the skin from the drop-down list. - Select None to remove the skin. #### To insert an image in a table - Right-click the table, then select Edit Format from the shortcut menu. The Properties tab displays the table or cell formatting options depending on which element you selected. - 2. Click the ... button next to **Background image** in the **Appearance** property sub-group. - 3. Click **Custom** in the **Background Image** dialog box. - 4. Type the file name in the Image (URL) box (Web Intelligence inserts the HTML tag boimg:// before the file name and links to the image file on a corporate web server), or type the web server URL followed by the file name of the image file (the URL and file name must not include spaces). #### To format table borders - Right-click the table, then select Edit Format from the shortcut menu. The Properties tab displays the table or cell formatting options depending on which element you selected. - 2. Click the ... button next the the **Borders** property. - 3. Use the buttons in the **Border Editor** dialog box to set the border style. ### Working with reports Displaying data in tables You can also set the borders of header cells, body cells and footer cells in the table properties. To do so, click the ... button next to the **Borders** property in the **Header cells**, **Body cells** and **Footer cells** property sub-groups. #### To format text in table cells - 1. Right-click the table, then select **Edit Format** from the shortcut menu. The **Properties** tab displays the table formatting options. - 2. Click the ... button next to the the **Text format** property in the **Appearance** > Header cells/Body cells/Footer cells property sub-group. - Format the text in the Format Text dialog box. You can also format cell text by selecting the cell then setting the Appearance > Text Format property in the Properties tab. #### To set cell height and width You can define the height and width of cells by using drag and drop or specifying the size of cells on the **Properties** tab. If you want to hide cell contents on reports, you can set the cell width to 0.1 cm so that the cell width can be modified to display the cell contents later. - 1. Drag the cell borders until the cell is the height and width you want, or: - Select the table cell you want to format, right-click and select Edit Format from the menu. The **Properties** tab displays the cell formatting options. - 3. Set the **Width** and **Height** properties in the Display properties sub-group. - If you want to set the cell to autofit, select Autofit Width and/or Autofit Height. Some Web Intelligence functions are incompatible with AutoFit cells. If you place any of these functions in an AutoFit cell, Web Intelligence returns the #RECURSIVE error message as the function output. You can also set AutoFit cell width and height by double-clicking the cell borders. To set AutoFit cell width, double-click the right border of the cell To set AutoFit cell height, double-click the bottom border of the cell AutoFit retains the current cell size as the minimum size and enlarges the cell size, if the string or image that the cell contains is larger than the minimum size specified. Documents that
contain tables with the cell size set to AutoFit, take longer to display in the Java Report Panel or InfoView than documents where tables contain cells with a fixed cell width and cell height. We recommend that for large documents, you specify a fixed sized for cell width and cell height for tables. ## Determining how tables display data #### Showing or hiding empty tables, rows or columns Sometimes tables or specific rows and columns display no values. For example, if a sales of a specific product are discontinued, table rows or columns that normally show results for that product appear empty. By default, Web Intelligence displays such empty rows, columns, or tables. You can choose to display or hide empty tables, rows or columns. #### To show or hide empty tables, rows or columns - Select the table, right-click and select Edit Format on the menu. The Properties tab displays the crosstab formatting options. - 2. Select **Show table when empty** to display empty tables. - 3. Select **Show empty rows** to display empty rows in a vertical table. - Select Show rows with empty dimension values to display rows with empty dimension values. - Select Show empty columns to display empty columns in a horizontal table or crosstab. ### **Aggregating duplicate rows** When rows contain duplicate data, Web Intelligence aggregates measure values by default. #### To avoid duplicate row aggregation - 1. Select the table, right-click and select **Edit Format** on the menu. The **Properties** tab displays the crosstab formatting options. - Select Display > Avoid duplicate row aggregation. #### To show or hide headers and footers - 1. Select the table, right-click and select **Edit Format** from the menu. The **Properties** tab displays the table formatting options. - 2. Select **Show table headers** in the **Display properties** sub-group to display table headers. - Select Show table footers in the Display properties sub-group to display table footers. #### To start tables on a new report page - 1. Select the table, right-click and select **Edit Format** from the menu. The **Properties** tab displays the table formatting options. - Select Position > Start on a new page. ### To display object names in headers on crosstabs - 1. Select the table, right-click and select **Edit Format** from the menu. The **Properties** tab displays the table formatting options. - 2. Click **Display** > **Show object name** to display the object names in additional headers on the crosstab. ## To avoid page breaks in tables - 1. Select the table, right-click and select **Edit Format** on the menu. The **Properties** tab displays the crosstab formatting options. - 2. Select Position > Avoid page breaks in table. #### To repeat table headers or footers on report pages - Select the table, right-click and select Edit Format on the menu. The Properties tab displays the crosstab formatting options. - Select Position > Repeat header on every page to repeat the header on every page. - Select Position > Repeat footer on every page to repeat the footer on every page. ## Copying tables #### To copy a table You can copy and paste tables within a report or into external applications such as Microsoft Word and Excel. You cannot copy tables from one instance of Web Intelligence to another. - 1. Select the table, right-click and select Copy on the menu. - 2. To paste the table to another part of the report, right-click where you want the table to appear and click **Paste** on the menu. - **3.** To paste the table into another application, paste the contents of the clipboard from within the other application. You can also copy a table into another application by dragging and dropping the table directly into the open document in the target application. The table appears as a picture in the open document if pasted to another ## To copy a table as text application. You can copy the data in a table as plain text into another application. For example, if you copy a table as text into Microsoft Excel, Web Intelligence copies the text in each table cell to a cell in the Excel worksheet. Web Intelligence copies the text to the clipboard as tab-separated text. - 1. Select the table, right-click and select **Copy as text** on the menu. - 2. Paste the contents of the clipboard into the target application. If you choose **Copy as text**, then paste the table into the current Web Intelligence report, the table appears as a normal Web Intelligence table. ## Displaying data in free-standing cells ## Free-standing cells defined Free-standing cells are single cells that stand alone in a report. You can use free-standing cells to display information that adds meaning to your report, such as: - text comments type messages or questions or to add titles - images display logos, icons, or photographs on reports - formulas or calculations add custom formulas or calculations - the last refresh date display he date when the document results were refreshed with the most recent data from the database - the DrillFilter function display the names of the objects by which the data on a drilled report is filtered - page numbers display the page number of each report page ## To insert a blank cell on a report - 1. Click the **Templates** tab. - Select the Blank Cell template, and then drag the template onto an empty area of the report. - The blank cell appears on the report. - 3. Right-click the cell, then select **Edit Format** from the shortcut menu to display the **Properties** tab. - The **Properties** tab lists the properties (arranged into groups) relevant to free-standing cells. - 4. To display text in the cell, type the text into the **General > Text** property. - To display an image in the cell, type the file name or the URL and file name into the **General** > **Text** property, then select **Image (URL)** from the drop-down list next to the **Display > Read cell contents as** property - To display HTML in the cell, type the HTML string into the General > Text box, then select HTML from the drop-down list next to the Display > Read cell contents as property - To display a formula result in the cell, click the Show/Hide Formula Toolbar button on the Report View toolbar, then type the formula into the toolbar. ## To copy a free-standing cell You can copy and paste free-standing cells within a report or into external applications such as Microsoft Word and Excel. You cannot copy free-standing cells from one instance of Web Intelligence to another. - 1. Select the free-standing cell, right-click and select **Copy** on the menu. - To paste the free-standing cell to another part of the report, right-click where you want the free-standing cell to appear and click **Paste** on the menu. - 3. To paste the free-standing cell into another application, paste the contents of the clipboard from within the application. - You can also copy a free-standing cell into another application by dragging and dropping the free-standing cell directly into the open document in the target application. The free-standing cell appears as a picture in the open document if pasted to another application. # To copy a free-standing cell to another application as text You can copy the data in a free-standing cell as plain text into another application. For example, if you copy a free-standing cell as text into Microsoft Excel, Web Intelligence copies the text in the free-standing cell to a cell in the Excel worksheet. - Select the free-standing cell, right-click and select Copy as text on the menu. - 2. Paste the contents of the clipboard into the target application. If you choose **Copy as text**, then paste the free-standing cell into the current Web Intelligence report, the free-standing cell appears as a normal Web Intelligence free-standing cell. ## To format a free-standing cell - 1. Right-click the cell and select **Edit Format** to display the **Properties** tab. - 2. Set the cell formatting properties in the **Properties** tab. ## Displaying data in charts ## **Creating charts** You can include one or multiple charts on the reports in a Web Intelligence document. You can create a chart when you build or new document or insert charts into an existing document. If you are building a new document, you need to define the data definition of the document by building a query before you select a chart template. Once you have defined the query you go to Report View to define the chart(s) on report(s). To create a chart, you follow three steps: - select a chart template - allocate dimensions and measures to the chart axes - view the results displayed on the chart If you want to create a chart that displays the same data as a table on a report, you can copy the table first and then turn the duplicate table into a chart using the "Turn To" dialog box. ## Chart types in Web Intelligence A Web Intelligence report displays results in a block. You can format the block as a specific type of chart. #### **Bar charts** Bar charts display data in bar form, either vertically or horizontally. Bar charts are useful if you want to compare similar groups of data; for example one time period to another. There are five types of bar charts: grouped, bar and line, stacked, percent, and 3D. 2D bar charts include the optional Z-Axis. Including data on the Z-Axis enables you to show an additional break down of the results displayed on the chart bars. 3D bar charts do not include an axis legend. You can clearly see what information is displayed on the chart bars by looking at the axis labels. #### Line charts Line charts connect specific data values with lines, either horizontally or vertically. Line charts are useful if you want to show trends or changes in data over time. There are five types of line charts: mixed, stacked, percent, 3D, and 3D surface. #### **Area charts** Area charts are line charts in which the area between the lines and axis are filled in. Area charts are useful if you want to emphasize the size of the total data in a report, as
opposed to the changes in the data. You may not want to use an area chart if you have a sharp contrast between specific data points. Use a line chart instead. ### Working with reports Displaying data in charts You can use more than one measure object on the Y-axis as long as the measures are of the same type and scale; for example, Number of Guests, and Future Guests. There are five types of area charts: absolute, stacked, percent, 3D area, and 3D surface. #### Pie charts Pie charts display data as segments of a whole. Pie charts are useful if you want to show how each part of your report data contributes to the total. Pie charts have a single axis displayed on the body of the pie. This is the Y-Axis. Each segment of the pie chart displays a value for the measure on the Y-Axis. The pie chart legend indicates the dimension on the X-Axis. You can only include one measure object in a pie chart. If you have several measures in your report, you should choose another chart type. There are four types of pie charts: pie, 3D pie, ring, 3D ring. ### Radar, polar and scatter charts In radar charts, the X- and Y-axis connect at the chart's center, Radar charts are useful if you want to look at several different factors related to one item. For example, you could use a radar chart to display revenue data for different services within a hotel. On one axis, you could display revenue for the rooms. On another you could display revenue for the restaurant, and so on. Scatter charts are similar to line graphs, except that the data points are plotted without a line connecting them. Scatter charts are useful if you want to make a comparison between specific data points. There are four types of radar, polar, and scatter charts: radar line, stacked radar, polar, and scatter. # #### 3D charts 3D charts include three axes: the Y-Axis always displays values for measures (such as sales totals, margins, quantities and so on); the X- and Z-Axis display values for dimensions (that is, key indicators, such as time, geography, service lines, and so on). In the 3d bar chart displayed below, the chart bars display sales revenue per quarter, per year. The [Sales revenue] measure is on the Y-Axis, the [Quarter] dimension is on the X-Axis, and the [Year] dimension is on the Z-Axis To see how this data is displayed in a 2D bar chart, see 2D charts on page 251. #### 2D charts The 2D bar chart below includes an optional Z-Axis with the values for quarter. Including data on the Z-Axis enables you to show an additional break down of the results displayed on the chart bars. The [Sales revenue] measure is # 10 Working with reports Displaying data in charts on the Y-Axis, the [Year] dimension is on the X-Axis, and the [Quarter] dimension is on the Z-Axis. Notice that because the Z-Axis cannot be represented graphically on a 2D chart, the legend provides the information for the Z-Axis values. To see the same data displayed in a 3D bar chart, see 3D charts on page 251. ## Adding, copying and removing charts ## To add a chart to a report It is recommended you work in Structure View when you insert a new chart. This is because Results View is designed to display the data contained in reports. Therefore, you can only view charts in Results View after you have allocated dimensions and measures to the empty chart template. - Click View Structure on the report panel toolbar. - Click the **Templates** tab. - Select the chart template drag it onto an empty area of the report.The empty template appears on the report. - 4. Click the **Data** tab. - 5. Drag a dimension or measure object onto the chart axis, where you want the results for that dimension or measure to appear on the chart. - 6. Drop the dimension or measure onto the axis when the "Place dimension objects here" or the "Place measure objects here" ToolTip appears. - To allocate more dimension and measure objects to each chart axis, repeat the previous two steps. - 8. To display the results in the chart, click the **View Results** button on the Report toolbar. The chart displays the results corresponding to the objects you allocated to the chart axes. # To copy a chart - Select the chart, right-click and select Copy on the menu. Web Intelligence copies the chart to the clipboard. - 2. To paste the chart to another part of the report, right-click where you want the chart to appear then click **Paste** on the menu. - 3. To paste the chart into another application, paste the contents of the clipboard from within the other application. - You can also copy a chart into another application by dragging and dropping it directly into the open document in the target application. - The chart appears as a picture in the open document if pasted to another application. ### To remove a chart Right-click the chart and click **Remove**, or verify that the **Data** tab is displayed, then drag the chart from the Document pane and drop it onto the **Data** tab. # Changing the chart type # To change the chart type by using drag and drop 1. Click the **Templates** tab. - Drag a template onto the chart or table you want to modify. You must drop the template directly on the existing report block. If you drop the template outside the existing report block, you create a separate chart. - 3. If you want to move the dimensions or measures to different axes, click the View Structure button on the report panel toolbar, then drag the objects you want to move onto the Data tab, and then drag and drop the objects you want to display on the chart from the **Data** tab onto each chart axis ### To change the chart type by using TurnTo - 1. Right-click the table or chart. - Click Turn To. The "Turn To" dialog box appears. - 3. Click the tab corresponding to the chart type you want, then click a format. - Click OK. If the new chart type does not have data allocated to both the X-axis and the Y-axis, the chart will not appear when you view the report in Results View or in Drill mode. In this case, click the View Structure button on the report panel toolbar, and then click the Data tab and drag the appropriate dimensions or measures onto the axes on the new chart template. When you click **View Results**, the chart appears. If the font for the text on the table was unicode, and if unicode is not defined as your default font for charts, the unicode font is not retained in the chart. You need to format the chart with the unicode font if available on your computer. If this is not the case, you need to contact your administrator to configure the Web Intelligence server and your computer appropriately. Web Intelligence applies the selected template to the block and displays the data in the chart type you chose. # Positioning and sizing charts ### To set the position of a table or chart on the report page - Select the table or chart. The chart properties appear in the **Properties** tab. - Open the Page layout > Position property group on the Properties tab, then click ... next to the property. - 3. Use the "Relative Position" dialog box to set the position. ### To position a chart in relation to another chart or table If you have more than one block (table, chart, or form) in your report, you can use relative positioning. Relative positioning allows you to position a selected block (for example, a chart) in relation to other blocks in the report. If new data on the database modifies the size of the tables or charts, relative positioning ensures that the different tables and charts display correctly without overlapping each other. **Note:** If you position a chart in relation to another block (that is, a chart, table, or form), the position of the related block changes automatically, if you reposition the chart. - 1. Right-click the chart and click **Edit Format**. - 2. Open the **Page layout > Position** property group on the **Properties** tab. - Click ... next to the Position property to open the Relative Position dialog box. - If the report does not contain multiple elements, the Relative Position dialog box is not available. - 4. Select the distance of the upper left point of the chart in relation to another report element by entering the number of pixels; the part of the other report element from which you want to measure the pixels (in the first drop-down list); the report element from which you want to measure the pixels (in the second drop-down list). - 5. Repeat this for the distance of the lower left point of the chart. #### To resize a chart - 1. Right-click the chart and click **Edit Format**. - Open the **Display** property group on the **Properties** tab. - Type the chart width in the Width property and the height in the Height property. # Formatting charts ### To insert and format a chart title - Right-click the chart and click Edit Format. - Open the Title > Text format property group on the Properties tab. - 3. Click ... next to **Text Format** to open the **"Text Format"** dialog box. - 4. Use the **Text Format** dialog box to set the title format. # To display a chart with a 3D look - Right-click the chart and click Edit Format. - Open the Display property group on the Properties tab. - Select 3D look. # To add background colors to a chart - Right-click the chart and click Edit Format. - Open the Appearance property group on the Properties tab. - 3. Click the arrow next to **Background color** to display the color palette. - 4. Select a color from the color palette or click More Colors to display the Choose Color dialog box. # To modify chart borders 1. Right-click the chart and click **Edit Format**. - 2. Open the **Appearance** property group on the **Properties** tab - Select the border style from the Style list and the color from the Color list. #### To select and format chart floors and walls Floors and walls give depth to charts and help to set off the data displayed on the chart bars or lines. 3D charts have a floor, a left wall, and a right wall. 2D charts just have a floor. You can specify a color for the floor and
walls. - 1. Right-click the chart and click **Edit Format**. - 2. Open the **Display** property group on the **Properties** tab. - Select Show floor to display the chart floor, Show left wall to display the chart left wall and Show right wall to display the chart right wall. The availability of these options depends on the type of chart. - 4. Set the wall and floor color by clicking the Wall and floor color property in the Appearance property group and using the "Color Palette" or the "Choose Color" dialog box to set the color. ## To show and format axis legends - Right-click the report and select Edit Format. - Open the Display property group in the Properties tab. - Select Show legend to show the legend. - To select the legend's position. open the Legend property group and select the position from the Position list. - **5.** To format the legend title, open the **Title** property group. - **6.** Format the title text by clicking ... next to the **Text Format** property and using the **Format Text** dialog box to set the format. - Set the legend background color by clicking the arrow to the right of the Background color property and using the Color Palette or Choose Color dialog box to define the color. - 8. Set the legend border style by clicking ... next to the **Borders** property and using the **Edit Borders** dialog box to define the border. - To format the legend values, open the Legend > Values property group. - **10.** Repeat steps 6 8 to format the legend values. ### To avoid page breaks in charts - 1. Right-click the chart and click **Edit Format**. - Open the Page layout property group on the Properties tab. - 3. Select Avoid page breaks in chart. ### To show axis labels on pie charts - 1. Right-click the chart and select **Edit Format**. - Open the Legend > Data property group. - Select Show segment labels. ### To format axis label text, borders, and background - 1. Right-click the chart and click **Edit Format**. - 2. Open the Appearance > X/Y/Z Axis > Label property group. - 3. Select **Show object name** to show the object name on the label. - 4. Type the text into **Other label** if you want to assign custom text to the label in place of the object name. - 5. To format the text, Click ... next to **Text Format** to open the **"Text Format"** dialog box. - 6. Use the "Text Format" dialog box to format the text. You can set many of the properties in the "Text Format" dialog box directly from the property list, where they appear beneath **Text Format**. # To show, hide or format the axes grid - 1. Right-click the chart and select **Edit Format**. - 2. Open the **Appearance > X/Y/Z Axis > Values** property group in the Properties tab. - Select Show grid to show the grid. - Select Show markers to show the grid markers. - Click Grid color and select the grid color using the "Color Palette" or the "Choose Color" dialog box. # Displaying and formatting chart data ### To show a chart when empty Sometimes charts display no values. For example, if sales of a specific product are discontinued, a chart that normally displays results for that product will appear empty. By default, Web Intelligence displays such empty charts on reports. If wished, you set Web Intelligence to hide charts whenever they are empty. - Right-click the chart and click Edit Format. - 2. Open the **Display** property group in the **Properties** tab. - Select Show when empty. ### To specify a color palette for the chart data - 1. Right-click the report and select **Edit Format**. - 2. Open the **Appearance** > **Data** property group in the **Properties** tab. - 3. Click ... next to **Palette** to display the **"Choose Palette"** dialog box and select one of the predefined palettes in the **Predefined Palettes** list. - To edit a pallete, select the pallete, then click Edit Pallete. The "Edit Palette" dialog box opens - Select a color in the palette.The "Custom Color" dialog box opens. - Create a custom color using the Custom Color dialog box, then click OK. - 7. To set all the colors in the palette to the same color, click **Set All Colors**. #### To format axis values numbers and text - Select the chart and click Edit Format. - Open the Appearance > X/Y/Z Axis > Values property group in the Properties tab. - Click ... next to the Number format property to display the Number Format dialog box. - 4. Use the "Number Format" dialog box to define the format. - Click ... next to the **Text Format** property to display the "**Text Format**" dialog box. - 6. Use the "Text Format" dialog box to format the text. ## Working with reports Displaying data in charts ou can set many of the properties in the "Text Format" dialog box directly from the property list, where they appear beneath **Text Format**. ### To define the axis value frequency - 1. Right-click the chart and click **Edit Format**. - 2. Open the Appearance > X/Y/Z Axis > Values property group in the Properties tab. - 3. Select **Automatic frequency** to set the frequency to automatic. - 4. Type the frequency in **Frequency** to set the frequency to a specific value. Automatic frequency must be unselected before you can type a custom frequency. - When you set the frequency to n, Web Intelligence displays every n values on the axis. ### To show a specific range of axis values - 1. Right-click the report and click **Edit Format**. - 2. Open the Appearance > X/Y/Z Axis > Scale property group on the Properties tab. - 3. Enter the minimum value in **Min. value** and the maximum value in **Max.** value Web Intelligence displays the minimum and/or maximum values you specified on the axis. #### To show or hide data values - 1. Right-click the chart and select **Edit Format**. - 2. Open the Appearance > Data group in the Properties tab. - 3. Select **Show data** to show the data. ### To vary the data markers for each result - 1. Right-click the chart and select **Edit Format**. - 2. Open the **Appearance** > **Data** property group in the **Properties** tab. - Select Vary data markers. You can only vary the data markers for each result on the following chart types: 2D Line charts, 2D Bar and Line charts, and Radar charts. ### Linear and logarithmic axes scales By default, Web Intelligence displays the Y-axis on charts as a linear scale. You can set the axis to a logarithmic scale. Logarithmic scales allow you to examine values that span many orders of magnitude without losing information on the smaller scales. In a linear scale, the axis markers are evenly spaced. Linear scales are based on addition. Consider, for example, the linear sequence: 1, 3, 5, 7, 9 To get the next number in the sequence, you add 2 to the previous number. Logarithmic scales are based on multiplication rather than addition. In a logarithmic scale, the steps increase or decrease in size. Logarithmic scales are based on multiplication (or division). Consider, for example, the logarithmic sequence: 2, 4, 8, 16, 32 To get the next number in the sequence, you multiply the previous number by 2. We can say that this sequence represents ``base 2." Consider the following sequence: 1, 10, 100, 1000, 10000 This sequence represents ``base 10," because you get the next term in the sequence by multiplying the previous term by 10. # To display the Y Axis logarithmically in the Java Report Panel - 1. Right-click the chart and select Edit Format. - Open the Appearance > Y Axis > Scale property group in the Properties tab. - 3. Select Logarithmic. A logarithmic scale uniformly presents percent changes rather than point changes. In other words, the distance from 1 to 2 (100% increase) is the same as the distance from 2 to 4 (another 100% increase). # Formatting numbers and dates # Predefined and custom formats You can change how values display in specific cells or on chart axes. You do this by applying predefined formats available in Web Intelligence or by creating your own custom formats. You can save your custom formats for reuse on multiple blocks and reports in the same document. #### **Predefined formats** You can change how values display in specific cells or on chart axes. You do this by applying predefined formats available in Web Intelligence or by creating your own custom formats. You can save your custom formats for reuse on multiple blocks and reports in the same document. The following predefined formats are available for cells: | Format | Description | |-----------|--| | Default | The format defined for the object on the universe. | | Number | Formats for decimal or integer values. | | Currency | Formats for currency values. | | Date/Time | Date and time formats. | | Boolean | Formats for true and false values. | # To apply a predefined format - 1. Right-click a cell and click **Format Number** on the shortcut menu. The "Format Number" dialog box appears. - 2. Click a format in the Format Type list. The available formats for the format type you selected appear in the Properties pane. - 3. Click OK. Web Intelligence applies the new format to the cell. ### **Custom formats** You can use the Custom format type to define a customized number format for any cell. The following table lists the strings you can use to create custom formats: | Character(s) | Display(s) | Example | |--------------|---|--| | # | The corresponding digit. If the number has less digits than the number of # characters used to specify the format, no leading zeros are inserted. | '12345' with the format #,##0 gives '12,345' (if your locale defines the grouping separator as a comma) or '12 345' (if your locale defines the grouping separator as a space) | | 0
 The corresponding digit. If the number has less digits than the number of 0 characters used to specify the format, a leading zero(s) is inserted before the number. | '123' with the format
#0,000 gives '0,123' | | , | The grouping separator as defined by your locale. | '1234567' with the format #,##0 gives '1,234,567' (if you locale defines the grouping separator as a comma) or '1 234 567' (if your locale defines the grouping separator as a non-breaking space) | | | The decimal separator as defined by your locale. | '12.34' with the format
#.#0 gives '12.34' (if your
locale defines the decimal
separator as a period) or
'12,34' (if your locale de-
fines the decimal separa-
tor as a comma) | | Character(s) | Display(s) | Example | |---|--|--| | [%]% | Displays a percentage sign (%) after the result and multiplies the result by 100. | | | % | The % sign after the result, but does not multiply the result by 100. | | | | A non-breaking space () | '1234567' with the format
##0 gives '1234 567' | | 1, 2, 3, a, b, c, \$, £, € (and so on) | The alphanumeric character. | '705.15' with the format
\$#.#0 gives '\$705.15' or
with the format #,#0 €
gives '705,15 €' | | [Red], [Blue], [Green],
[Yellow], [Gray], [White],
[Dark Red], [Dark Blue],
[Dark Green] | The value in the specified color. | '150' with the format
#,##0[Red] gives '150'
#,##0[Blue] gives -'150' | | d | The number of the day in the month with no leading zeros. If the date for day is less than two characters, the date displays without a zero before it. | The first day of a month with the format d gives '1' | | dd | The number of the day with leading zeros. If the date for day is less than two characters, the date displays with a zero before it. | The first day of a month with the format dd gives '01' | | ddd | The name of the day abbreviated. The first letter is capitalized. | Monday' with the format ddd gives 'Mon' | | Character(s) | Display(s) | Example | |--------------|---|--| | dddd | The name of the day in full. The first letter is capitalized. | 'Monday' with the format
dddd gives 'Monday' | | dddd dd | The day of the week followed by a space and the number of the day. | 'Monday' with the format
dddd dd gives 'Monday
01' | | | The number of the month | | | М | with no leading zeros. If
the number for month is
less than two characters,
the number displays
without a zero before it. | 'January' with the format
M gives '1' | | ММ | The number of the month with leading zeros. If the number for month is less than two characters, the number displays with a zero before it. | 'January' with the format
MM gives 01 | | mmm | The name of the month abbreviated. The first letter is capitalized. | 'January' with the format
mmm gives Jan | | mmmm | The name of the month in full. The first letter is capitalized. | 'January' with the format
mmmm gives January | | | | | | уу | The last two digits for year. | '2003' with the format yy gives '03' | | уууу | All four digits for year. | '2003' with the format
yyyy gives '2003' | | | | | | Character(s) | Display(s) | Example | |--------------|--|---| | h:mm:ss a | The hour with no leading zeros and the minutes and seconds with leading zeros. The "a" character displays AM or PM after the time. | '21:05:03' with the format
h:mm:ss a gives '9:05:03
PM' | | нн | The hour according to the 24-hour clock. | '21:00' with the format HH gives '21' | | hh | The hour according to the 12-hour clock. | '21:00' with the format hh
gives '09' | | HH:mm | The hour and minutes with leading zeros. | '7.15 am' with the format HH:mm gives '07:15' | | HH:mm:ss | The hour, minutes, and seconds with leading zeros. | '7.15 am' with the format
HH:mm:ss gives
'07:15:00' | | mm:ss | The minutes, and seconds with leading zeros. | '07:15:03' with the format
mm:ss gives '15:03' | #### To define a custom format - 1. Right-click the cell(s) to which you want to apply a custom format. - 2. Select Number Format. - The "Number Format" dialog box appears. - 3. In the Format Type list, select the format category that corresponds to the data type in the selected cell. - 4. Select the **Custom** check box. - Text boxes appear for you to type your custom format(s). - 5. Select a format listed in the **Properties** pane, and then edit the selected format by typing additional characters in one or more text boxes. - For example, if you want to create a custom format for Number values, type the custom format you want in the Positive, Negative, and Equal to Zero boxes. If you want to create a custom format for Boolean values, type the custom format you want in the **True** and **False** boxes. #### 6. Click Add. You cannot delete or edit custom formats. To change a custom format, you need to create a new custom format and apply the new format to the selected cell(s). Any custom formats not applied to cells in a document are deleted automatically when you close the Web Intelligence Java Report Panel. ## To apply a custom format - 1. Right-click the cell(s) to which you want to apply the custom format. - Select Number Format. The **Number Format** dialog box appears. - Select Custom. - The list of custom formats already included in the document appears in the **Properties** pane. - 5. Select the custom format you want. - 6. Click OK. Web Intelligence applies the custom format to the selected cell(s). Web Intelligence error messages TT Chapter # Web Intelligence HTML (WIH) Error Messages Invalid block definition. (WIH 00001) #### Cause You have tried to run the query, or access the Report Filters, Properties, or Format tab without completing the following criteria: - For tables, crosstabs, and forms, you must allocate objects to each field. - For all chart types, you must allocate measure objects only to the Y-Axis. - For all chart types except pie charts, you must allocate at least one dimension or detail object to the X-Axis. - For all chart types, except pie charts, if you have allocated more than one object to the Y-Axis, you cannot allocate any objects to the Z-Axis. - For pie charts, you can allocate only one measure object to the Y-Axis. - For pie charts, you must allocate at least one object to the X-Axis. #### Action Properly allocate the objects to each necessary field, then access the tab you want or run the guery. This object has already been inserted. (WIH 00002) #### Cause You cannot insert the same object more than once in a query. #### Action Choose another object, or run the query with the object you have selected. ### This filter has already been inserted. (WIH 00003) #### Cause You cannot insert the same predefined filter more than once in a query. #### Action Choose another predefined filter, or run the query with the predefined filter you have already selected. This document includes advanced formatting that requires the Java Report Panel. (WIH 00004) #### Cause You have tried to open a document created in the Java Report Panel containing one of the following elements: - more than one report - more than one report block - filters defined for either a section or report block - a non-embedded section - more than three freestanding cells in the page header or footer - more than one freestanding cell in the top of the report - · more than one freestanding cell in each section of the report #### Action Open the document with the Java Report Panel. # Cannot insert measures on the X-Axis. (WIH 00005) #### Cause You cannot insert a measure on the X-Axis of a chart. You can only insert a measure on the Y-Axis. #### Action Insert the measure on the Y-Axis. ### Cannot insert dimensions or details on the Y-Axis. (WIH 00006) #### Cause You cannot insert a dimension or detail on the Y-Axis of a chart. You can only insert a measure on the Y-Axis. #### Action Insert the dimension or detail on either the X- or Z-Axis. # **Cannot insert measures on the Z-Axis. (WIH 00007)** #### Cause You cannot insert a measure on the Z-Axis of a chart. You can only insert a measure on the Y-Axis. #### Action Insert the measure on the Y-Axis. # You must insert a result object before choosing another tab. (WIH 00008) #### Cause You tried to access another tab without inserting objects to the report. #### **Action** Insert one or more objects to the report in the Universe Objects pane in the Query tab. ### You cannot create a section using a measure. (WIH 00009) #### Cause You can only create sections on dimensions. For example, you can create sections for time periods, geographies, product categories, customers and so on. You cannot create sections on measures, for example, sales revenue, margin, or unit sold. #### Action Select a dimension to create a section. You cannot insert dimension or detail objects on the Z-axis of this type of chart. (WIH 00010) #### Cause You can only insert measure objects on the Z-axis of this chart type. #### Action Select a measure for the Z-axis. You cannot insert dimension or detail objects on the X-axis of this type of chart. (WIH 00011) #### Cause You can only insert measure objects on the X-axis of this chart type. #### Action Select a measure for the X-axis. Report names cannot be blank. Close this dialog box and then enter a name
for the report. (WIH 00012) #### Cause All reports in a document need to be named. #### Action Type a name for this report in the Name text box displayed in either the Rename or Insert Report dialog box. Tip: To launch these dialog boxes: - Go to the HTML Report Panel Report tab, and then click the link in the Current Report section of the options, which says: To manage reports in this document, click here. - Select a report, and then click rename to display the Rename dialog box. # The document could not be saved. (WIH 00014) #### Cause Web Intelligence was unable to save the document to the repository. This error can occur for a number of reasons. For example: you do not have the security rights to the folder where you tried to save the document. #### Action See your BusinessObjects Administrator to determine why you could not save the document. # Web Intelligence Java Report Panel (WIJ) Error Messages Web Intelligence Java Report Panel error messages include the following: | Range | Category | |-----------------------|------------------------------------| | WIJ 10000 - WIJ 77779 | Web Intelligence Java Report Panel | # You need to use the Formula Editor to create a formula. (Error: WIJ 10000) #### Cause You typed a formula into a cell using the Cell Properties panel instead of the Formula Editor. #### Action Launch the Formula Editor and define the formula in the Formula Definition pane. You cannot create a variable that has the same name as an existing document object. Give the new variable a different name. (Error: WIJ 10001) #### Cause A single Web Intelligence document cannot contain multiple objects or variables with the same name. #### Action To save a new variable, give the variable a name that is different from the objects and variables already included in the document. You cannot position this report component in relation to\na block, cell, or section that is positioned relative\nto this report component. Select a different block,\ncell or section in the \"Relative to...of\" dropdown\nlist or unselect the \"Relative to\" option. (Error: WIJ 10500) #### Cause When you position a report component in relation to another report component that references the selected one, you create a circular attachment. #### Action Select a different block, cell, or section in the Relative to...of: dropdown list. Alternatively, unselect the Relative to: option for the selected report component. The Web Intelligence Java Report Panel requires the Java Runtime Environment (JRE) 1.4.2 01. The currently installed JRE is {0}. Contact your Business Objects administrator to upgrade to 1.4.2 01 or select the [default VM] entry in the [Java Plug-in Control Panel], if you already have the required version installed. (Error: WIJ 11111) #### Cause When you use the Web Intelligence Java Report Panel, a Java applet is installed on your local PC. The Java Runtime Environment 1.4.2 01 (or later version) needs to be installed and selected in order for the report panel to function. #### Action If Java Runtime Environment 1.4.2 01 (or later version) is already installed on your PC, then launch the Java Plugin Control panel. To do this: - Select the Windows menu: Start>Settings>Control Panel. - Double-click Java Plug-in. - On the Advanced tab, select Use Java Plug-in Default, then click Apply. Or Contact your Business Objects administrator, and request help with installing Java Runtime Environment 1.4.2_01 (or later version). An error occurred while the document was being decoded. Try to open the document in InfoView. If this doesn't work, see your Business Objects administrator. (Error: WIJ 20000) #### Cause Web Intelligence cannot decode and open the document in the Java Report Panel #### Action Open the document in InfoView by clicking the document title where the document is listed on the InfoView Corporate Documents or Personal Documents page. If this does not work, see your BusinessObjects administrator. An unexpected problem occurred when Web Intelligence tried to refresh the document data and open the document.\nThe data source has been modified or deleted, or a prompt on the document has no value selected. (Error: WIJ 20001) #### Cause The document has the Refresh on open option selected. One or more of the following explanations can account for this error: - The data source has been modified since the document was created. - The data source has been deleted since the document was created. One or more prompts have no values selected. #### Action See your BusinessObjects administrator. Unexpected error\nlf you cannot reconnect to the server, close Web Intelligence and start again. (WIJ 20002) #### Cause The server may be down or your user session may be closed. #### Action See your BusinessObjects administrator. Unable to get the first page of the current report - Web Intelligence will switch to structure view (WIJ 20003). #### Cause The report contains structural errors. This means that Web Intelligence cannot decode the report and display the results. #### Action Do one of the following: - View the report in Structure View and verify the report structure. For example, errors can be caused if report blocks overlap or if the structure of a table contains cells that create an asymmetrical table format. Modify the report structure appropriately. - Contact your administrator and request them to search for structural anomalies in the report. The query in this document is empty. Check that the Result Objects pane on the query tab includes objects before running the query (ERR WIJ 30000). #### Cause If the query does not contain any objects, Web Intelligence cannot run the query and retrieve data from the database. #### Action Edit the guery and add the appropriate objects to the Query pane. At least one query in this document is empty. Check that the Result Objects pane on each query tab includes objects before running the queries (ERR WIJ 30001). #### Cause If a query does not contain any objects, Web Intelligence cannot run the query and retrieve data from the database. This is the case even if the document contains multiple queries. #### Action Go to the Query pane and verify each Query tab. Add the appropriate objects to the Query tab that is empty. Out of memory.\nReduce the browser window size or re-launch the report panel. (Error: WIJ 30003). #### Cause Your computer has run out of the memory necessary to operate the Web Intelligence Java Report Panel. This may be because your browser window size is too large. #### Action Do one of the following: - Use your cursor to reduce the size of the browser window displaying the Java Report Panel. - Go back to the InfoView browser window and re-launch the Java Report Panel, by opening an existing document or by creating a new document. Your user profile does not allow you to save personal or corporate documents. Contact your Business Objects administrator (ERR WIJ 40001). #### Cause Your user profile, defined by your administrator, does not allow you to save personal or corporate documents. #### Action If you think you need to be allowed to save personal documents and/or corporate documents to InfoView, contact your Business Objects administrator to request they modify your security profile. An unexpected error occurred. Contact your Business Objects administrator with details of the actions you performed before the error occurred. (Error: **WIJ 44444**) #### Cause This message appears when an unexpected error occurs that Web Intelligence cannot analyze. #### Action Provide your BusinessObjects administrator with details of how the error occurred. Your administrator will need to activate the tracing in order to find an explanation and solution for this error. Full information about system tracing is available in the System Administrator's Guide for Windows and the System Administrator's Guide for UNIX. The information sent to the server contains invalid character(s).\n Use the Undo button to cancel the latest changes to the document and then retry. (Error: WIJ 55555) #### Cause Web Intelligence sends information on the document format and data definition to the server in XML code in order to render the document and the results. This error means that there is an error in the XML. #### Action Use the **Undo** button on the report panel toolbar to remove the erroneous modification made to the document, and then run the query or refresh the document again. Web Intelligence cannot retrieve this document due to a server problem or an error in the document structure. See your Business Objects administrator. (Error: WIJ 77777). #### Cause The Web Intelligence Java Report Panel cannot retrieve the document because the server is down. #### Action See your BusinessObjects administrator. Your Web Intelligence session has timed out. Log out and log in again to InfoView. (Error: WIJ 77778) #### Cause You have remained logged in to InfoView without using Web Intelligence for longer than the maximum time allowed by the Business Objects system. #### Action Log out and then log back into InfoView to continue using Web Intelligence (you will lose any unsaved modifications you made previous to timeout). To increase the length of time you are allowed to remain logged in to InfoView without using Web Intelligence, ask your BusinessObjects administrator to increase your session timeout parameter. # Web Intelligence Server (WIS) Error **Messages** Web Intelligence Server error messages include the following: | Range | Category | |-----------------------|-------------------------| | WIS 00001 - WIS 40000 | Web Intelligence Server | ### Some objects are no longer available in the universe. (WIS00001) #### Cause One or more objects in a universe are no longer available to a document. #### Action Delete the objects from the query that seem to be missing. The available objects are listed on the Data tab. Rebuild the guery without the obsolete objects. Some objects are not available to your user profile. You cannot
refresh this document. See your Business Objects administrator. (Error: WIS 00002) #### Cause You do not have the correct user rights to access the data for one or more objects included in a query. As you are not permitted to access the data for these objects, you cannot refresh the report. #### Action Ask your BusinessObjects administrator to change your user profile to make these objects accessible. Some pre-defined filters are no longer available in the universe. (WIS00003) #### Cause One or more predefined filters are no longer available in the universe. Predefined filters are condition objects that are predefined WHERE clauses. You use these to restrict the data returned in a guery. #### Action Remove the predefined filters from the query, and manually create the same condition in the query by using the appropriate operators and operands. Some database tables are no longer available in the universe. See your Business Objects administrator. (Error: WIS 00004) #### Cause One or more database tables referenced by objects in the universe are no longer available. The tables may have been renamed, or removed from the database. #### Action The universe designer can update the universe structure by selecting View > Refresh Structure in Designer. ### Invalid Prompt definition. See your BusinessObjects administrator. (WIS00005) #### Cause The syntax in the prompt is not valid, or the prompt makes reference to an object that no longer exists in the universe. #### Action The universe designer can verify that the prompt syntax is correct, and check that all objects referenced in the prompt exist. # Invalid Aggregate Aware definition. See your Business Objects administrator. (Error: WIS 00006) #### Cause One or more objects in the query use the aggregate aware function in their definition. The syntax for the aggregate aware function is not valid. #### Action The universe designer must verify that the aggregate aware syntax is correct. # A filter contains a wrong value. You cannot run this query. (WIS00007) #### Cause The filter has a wrong operand. For example, a filter with an empty constant, or a filter that deals with numeric values is defined with an alphanumeric value. #### Action Verify the filter syntax. The query cannot run, because it contains incompatible objects. See your Business Objects administrator. (Error: WIS 00008) #### Cause The query contains objects that return data sets that can not be combined or synchronized. This can be due to parameters that have not been set in the universe to allow multiple SQL statements for each context, or multiple SQL statements for each measure. #### Action The universe designer can do the following: - Select the options Multiple SQL statements for each context and Multiple SQL statements for each measure. These are on the SQL page of the Universe Parameters dialog box. - Create a new context that includes the incompatible objects. The query cannot run as an advanced filter contains an incompatible object. See your BusinessObjects administrator. (WIS00009) #### Cause The advanced filter is a subquery. You can not combine incompatible objects in a sub query. #### Action Change the advanced filter definition to use only compatible objects. The universe does not allow using a complex expression in a GROUP BY statement. You cannot run this query. See your BusinessObjects administrator. (WIS00010) #### Cause A query contains a GROUP BY clause that uses formulas or aliases. The universe does not allow these expressions in GROUP BY clauses. The behavior is determined by the parameter <Parameter Name="GROUPBY EXCLUDE COMPLEX">Y/Parameter> in the PRM file for the target RDBMS. #### Action You have two solutions: - Modify the guery so that objects using formulas or aliases are not included in the query. - A universe designer can open the PRM file for the target RDBMS and change the value for the parameter GROUPBY EXCLUDE COMPLEX to N. This change should be made only if you are sure that your RDBMS supports complex GROUP BY expressions. The object(s): {obj_list} contain multiple attributes. This syntax is no longer supported in this version. See your Business Objects administrator. (Error: **WIS 00011)** #### Cause One or more objects in the guery use a comma (",") instead of a concatenation operator in their definition. This syntax is no longer supported for current versions. #### Action The universe designer has three options: - Redefine the objects that use the comma to concatenate the data for two objects. You can use the standard concatenation operator for your RDBMS. - If you do not want to redefine the objects, you can add the following line to the PRM file for the target RDBMS: ``` <Parameter Name = "REPLACE_COMMA_BY_SEPARATOR"=Y> ``` This will enable the comma to be accepted syntax for concatenation in object definitions. Set the value of REPLACE_COMMA_BY_CONCAT to "Yes" in the universe. You can not run this query as it will produce a Cartesian product. See your BusinessObjects administrator. (WIS00012) #### Cause The query will produce a Cartesian product. This is a result set that contains all possible combinations of rows from the tables inferred by objects in the query. This is rarely a correct result. Parameters have been set in the universe to prevent Cartesian products. #### Action The universe designer has two options: - Modify the universe table schema to include the appropriate joins and restrictions to prevent the possible occurrence of a Cartesian product. - If Cartesian products are acceptable in your business context, then from Designer, set the Cartesian Products option to Warn. This option is on the SQLI page of Universe Parameters dialog box. The user will be warned, but the production of a Cartesian product will not be prevented. # SQL generation failed. See your BusinessObjects administrator. (WIS00013) #### Cause Error occurs during SQL generation of the query. This can be due to a number of reasons; for example the query doesn't involve any table in the database. #### Action Ask your BusinessObjects administrator to check the SQL associated with the objects involved in the query. ### Aggregate aware resolution failed. (WIS00014) #### Cause The query objects exclude all possible SQL choices for an aggregate aware function. #### Action The universe designer can remove the incompatibility between the objects in Designer. Select Tools > Aggregate Navigation and remove the incompatibility for the concerned objects. Multiple query filters contain a prompt with the same text, but the prompts use a different operand type or operator count of values. (Error: WIS 00015) #### Cause The guery has multiple prompts that display the same message. Web Intelligence combines prompts with the same message and displays the prompt once. If the operator defined for some of these prompts requires you to enter one value while the operator in other prompts with the same message requires you to enter multiple values, Web Intelligence cannot combine the prompt. You need to modify the definition of the prompts. How you do this depends on how you are viewing the document: - Via InfoView -- click the Edit link, and then use the Web Intelligence report panel options to modify the prompts. For more information on how to do this, refer to the Building Reports Using the Java Report Panel or Building Reports Using the HTML Report Panel guide. - In the Web Intelligence Java Report Panel -- go to Query View by clicking Edit Query in the report panel toolbar, and then double-click the prompts you want to edit and select operators for each prompt. For more information on how to do this, refer to the Building Reports Using the Java Report Panel or Building Reports Using the HTML Report Panel guide. #### **Example:** The operators you define for the prompts with the same message text must all require one of the following: - one value (for example: Equal to, Different from, Greater than, Greater than or equal to, Less than, Less than or equal to, Except.) - multiple values when the prompt is answered (for example: Between, Not between, In list, Not in list, Matches pattern, Different from pattern, Both.) The Query contains an @script() function, which is not supported. See your BusinessObjects administrator. (WIS00016) #### Cause The SQL generated by the query for this document includes an @Script() function, which is not supported. #### Action Your administrator will need to remove the @Script in the universe selected for this document. # The following objects cannot be used as Result Objects: {0}. (WIS00017) #### Cause The query definition for this document includes objects in the Result Objects pane that cannot be used in queries. #### Action Do one of the following: - Go to Query View by clicking the Edit Query button on the report panel toolbar, and then remove the listed objects from the Result Objects pane. - Contact your BusinessObjects administrator and request the ability to include the listed objects in the Result Objects defined for the guery. The following objects cannot be used as Query Filters: {0}. See your BusinessObjects Designer to resolve the conditional object. (WIS00018) #### Cause The query definition for this document includes objects in the Query Filters pane that cannot be used in query filters. #### Action Do one of the following: - Go to Query View by clicking the Edit Query button on the report panel toolbar, and then remove the listed objects from the Query Filters pane. - Contact your BusinessObjects administrator and request the ability to include the listed objects in filters defined on the query A query filter object contains too many values for the object to be used in a query filter. (Error: WIS 0019) (WIS 00019) #### Cause Too many values were selected in the query filter #### Action Select fewer values ## The SQL generated by the query is invalid. (WIS00020) #### Cause The SQL generated by the query is invalid #### **Action** Verify the query and the
generated SQL This combined query is too complex. One of the queries contains incompatible objects. (WIS00021) #### Cause One of the queries in the combined queries contains incompatible objects #### Action Remove the incompatible objects ## The query does not reference any table. (WIS00022) #### Cause The query does not reference a database table #### Action Modify the query to reference a table Invalid sub-query filter. Either data cannot be retrieved (null) or no result objects are defined (Error: WIS 00023) #### Cause The sub-query contains an invalid filter that returns null data #### Action Modify the sub-query filter # Incompatible object types in the sub-query filter (WIS00024) #### Cause The sub-query filter contains incompatible object types #### Action Modify the sub-query filter The query is too complex to apply a sampling function. When the function is applied, no SQL is generated so query aborts. Try to simplify your query (| such as, combined query, or query with JOIN or SYNCHRO operators) (E | Error: | |--|--------| | WIS 00025) | | | Cause cause here> | |--------------------------------------| | Action <action here=""></action> | Failed to regenerate SQL for optional prompts: one or more required prompts were skipped. (WIS00026) # cause here> Action <action here> Removing skipped prompts from the query will introduce new prompts. This introduces complexities that cannot be supported. (Error: WIS 00027) ``` Cause ""action="" Action ``` # You must specify a value for the Keydate parameter. (WIS 00028) #### Cause A value was not specified for the Keydate. #### Action Specify a value for the Keydate. # The universe is already open with write permission by another user. (WIS 00029) #### Cause "action=" #### Action # Universe not found. See your Business Objects administrator. (Error: WIS 00501) #### Cause The universe used to refresh the document is not available; for example the universe does not exist, or has been moved. #### Action The universe designer can check that the universe is present in the repository, and is accessible to the connection. If you are dealing with a linked universe, check that the links are still valid. Contact your BusinessObjects administrator with this information. # User rights not found. See your Business Objects administrator. (Error: WIS 00502) #### Cause You cannot retrieve the list of user rights from the repository. This may be because the server which hosts the repository is down or the network connection is not working. #### Action Verify the network connection by "pinging" the server. If the network is running properly, the database administrator should then use database middleware (such as Net8 for Oracle) to check if there is any response from the repository database. You are not authorized to access the universe {0}. See your BusinessObjects Universe Designer or administrator to request rights. (WIS00503) #### Cause Your user profile has the current universe as "Disabled." This user profile parameter is set by your administrator. #### Action Contact your administrator to request a modification to your user profile, so that you can access this universe. You do not have the right to access data for this universe. See your BusinessObjects Universe Designer or administrator to request rights. (WIS00504) #### Cause You do not have the right to access data in the universe See your Business Objects adminsitrator for data access rights to the universe You do not have the right to access data for this universe connection. See your BusinessObjects Universe Designer or administrator to request rights. (WIS00505) #### Cause You do not have the right to view data provided by the universe connection. #### Action Ask your Business Objects administrator to grant you the right to view the data. Could not download the universe {unv_name} from the CMS for the following reason: {cachemgr_errmsg}. See your Business Objects administrator for further information. (Error: WIS 00506) #### Cause The universe could not be downloaded. #### Action See your Business Objects administrator. You do not have the right to access data for this core universe. See your BusinessObjects Universe Designer or administrator to request rights. (WIS00507) #### Cause You do not have the right to access the data in the universe. See your Business Objects administrator. ### Single Sign On is not supported on unix platforms. (WIS00508) #### Cause You cannot use Single Sign On on the Unix platform. #### Action See your Business Objects administrator. Universe data connection could not be found. The connection has been deleted or you don't have the right to use it. (WIS00509) #### Cause The universe data connection is not available #### Action See your Business Objects administrator The system cannot generate the SQL for this query because one of its objects is based on a derived table (table_name) that contains a loop in its definition. Please contact your administrator for more details. (WIS 00510) #### Cause Web Intelligence cannot generate the query SQL. #### Action See your Business Objects administrator. The system cannot generate the SQL for this query because one of its objects is based on a derived table (table_name) that is unknown. Please contact your administrator for more details. (WIS 00511) #### Cause Web Intelligence cannot generate the guery SQL. #### **Action** See your Business Objects administrator. The system cannot generate the SQL for this query because one of its objects is based on a derived table (table name) with an incorrect definition. Please contact your administrator for more details. (WIS 00512) #### Cause Web Intelligence cannot generate the query SQL. #### Action See your Business Objects administrator. Syntax error in formula '%1%' at position %2%. (WIS 10001) #### Cause There is a syntax error in your formula at the position indicated. #### Action Correct the formula syntax. # **Problem initializing the dictionary of functions. (WIS 10002)** #### Cause Web Intelligence could not initialize the dictionary of functions. #### Action See your Business Objects administrator. # The object '%1%' at position '%2%' is not unique in the report. (WIS 10005) #### Cause The object {object} has a name that conflicts with the name of another object in the report. #### Action Use the fully-qualified name for {object}. # The object '%1%' at position '%2%' does not exist in the report. (WIS 10006) #### Cause The formula refers to an object that no longer exists in the report. #### **Action** Remove the reference to the object from the formula. # **Unexpected empty expression after '='. (WIS 10009)** #### Cause A formula contains an empty expression after an '=' operator. #### Action Supply an expression after the '=' operator. The number '%1%' at position '%2%' has a format that is incompatible with your regional settings. (WIS 10012) #### Cause The format of the number {number} is not compatible with your regional settings. #### Action Change the number format to conform with the format permitted by your regional settings. The integer '%1%' at position '%2%' is too long. (WIS 10013) #### Cause An integer in a formula exceeds the Web Intelligence limit. #### Action Edit the formula. The number '%1%' at position '%2%' has a format that is incompatible with your regional settings. (WIS 10014) #### Cause The format of the real number {number} is not compatible with your regional settings. #### Action Change the number format to conform with the format permitted by your regional settings. Missing quotation mark after '%1%' at position '%2%'. (WIS 10016) #### Cause There is a missing closing quotation mark in the formula. #### Action Add the closing quotation mark. The object name '%1%' at position '%2%' is ambiguous. (WIS 10019) #### Cause A formula contains an object name that is ambiguous. #### Action Use the fully-qualified object name (qualify the object name with its class) to remove the ambiguity. # Empty list of Identifier is not allowed in this input/output context. (WIS 10032) #### Cause The list of dimensions in the input or output context must not be empty. #### Action Update the input or output context. The variable '%1%' cannot be deleted because it has dependant formulas or variables linked to: '%2%' (WIS 10033) #### Cause The variable cannot be deleted because it is referenced by other variables or formulas. #### Action Delete the dependent formulas/variables before deleting the variable. The variable '%1%' already exists. (WIS 10034) #### Cause You attempted to create a variable or update a variable name using a variable name that already exists. #### Action Choose a variable name that does not already exist. # The date or time format '%1%' at position '%2%' is not valid. (WIS 10035) #### Cause The formula contains an invalid date/time format (for example, "bb/MM/yyyy"). #### Action Specify a valid date/time format in the formula. # The expression or sub-expression at position '%2%' is not valid. (WIS 10036) #### Cause The formula contains an invalid expression/sub-expression. #### Action Specify a valid expression/sub-expression. The expression or sub-expression at position '%2%' in the '%1%' function uses an invalid data type. (WIS 10037) #### Cause An expression contains an invalid data type. (For example, you have attempted to pass a string to a function that requires a date.) #### Action Use a valid data type in the expression. # Invalid character '%1%' in variable name at position '%2%'. (WIS 10038) #### Cause The character {character} is not valid in the variable name. #### Action Remove {character} from the variable name. The context of the measure '%1%' at position '%2%' is not valid. (WIS 10039) #### Cause The calculation context of {measure} is not valid. #### Action Specify a valid context. The formula for variable '%1%' contains a reference to a variable with the same short
name. You must use the fully-qualified variable name in the formula to remove this ambiguity. (WIS 10040) #### Cause The formula of a variable references another variable with the same short name. #### Action Use the fully-qualified variable name. Incorrect use of multiple comparison operators (<,>,<>,<=,>=,=) at position '%2%'. (WIS 10041) #### Cause The formula uses multiple comparison operators incorrectly (for example: if(1<2=3;0;-1)). #### Action Re-structure the formula to avoid using comparison operators incorrectly. There is a circular reference because the formula for variable '%1%' references a variable whose formula references '%1%'. (WIS 10042) #### Cause A formula contains a circular reference. #### Action Remove the circular reference. There is no opening parenthesis after function '%1%' at position %2%. (WIS 10060) #### Cause The opening parenthesis is missing after a function name. #### Action Supply the opening parenthesis. # The function '%1%' has missing arguments or closing parenthesis at position %2%. (WIS 10061) #### Cause Arguments or a closing parenthesis are missing from the formula. #### Action Supply the arguments or closing parenthesis. # Missing ';' before argument in function '%1%' at position %2%. (WIS 10062) #### Cause A semicolon is missing from the formula. #### Action Supply the semicolon. # Missing ';' or closing parenthesis in function '%1%' at position %2%. (WIS 10063) #### Cause A semicolon or closing parenthesis is missing from the function. #### Action Supply the semicolon or closing parenthesis. # Missing ';' or closing parenthesis in list '%1%' at position %2%. (WIS 10064) #### Cause A semicolon or closing parenthesis is missing from the formula. #### Action Supply the semicolon or closing parenthesis. # Missing closing parenthesis in function '%1%' at position %2%. (WIS 10065) #### Cause A closing parenthesis is missing from the formula. #### Action Supply the closing parenthesis. # Missing aggregate operator or closing parenthesis in function '%1%' at position %2%. (WIS 10066) #### Cause A closing parenthesis or aggregate operator is missing from the formula. #### Action Supply the closing parenthesis or aggregate operator. # 7) | Missing operator of | r closing parenthesis in '%1%' at position %2%. (WIS 1006 | |---------------------|---| | Cause | | | An ope | rator or closing parenthesis is missing from the formula. | | Action | | | Supply | the operator or closing parenthesis. | | Missing list elemen | nt in '%1%' at position %2%. (WIS 10068) | | Cause | | | to do | | | Action | | | to do | | | Missing object ide | ntifier in '%1%' at position %2%. (WIS 10069) | | Cause | | | to do | | | Action | | | to do | | | Missing or bad ope | erand in '%1%' expression at position %2%. (WIS 10070) | | Cause | | | to do | | to do Incorrect calculation context %1%' at position %2%. (WIS 10071) Cause to do Action to do **Incorrect reset context at position %2%. (WIS 10072)** #### Cause The formula contains an incorrect reset context. #### Action Correct the reset context. Invalid Where clause in function '%1%': a dimension is missing at position %2%. (WIS 10073) #### Cause The Where clause of the formula is invalid because a dimension is missing. #### **Action** Add the missing dimension to the Where clause. | The object '%1%' at position %2% is incompatible. (WIS 10076) | | | |---|--|--| | Cause | | | | to do | | | | Action | | | | to do | | | | The object '%1%' at position %2% is incompatible. (WIS 10077) | | | | Cause | | | | to do | | | | Action | | | | to do | | | | Invalid character '%1%' at position %2%. (Error: WIS 10080) | | | | Cause | | | | to do | | | | Action | | | | to do | | | | Invalid string '%1%' at position %2%. (WIS 10082) | | | | Cause | | | | to do | | | to do The qualification of the variable '%1%' cannot be changed. (WIS 10083) #### Cause to do #### Action to do Your database server does not support the Both and Except operators. (WIS 10701) #### Cause The database on which this document is based does not support the Both and Except operators. This means that you cannot use the Both operator or the Except operator when you define filters on the guery. #### Action Return to Query View by clicking the Edit Query button on the report panel toolbar, then do one of the following: - Remove the filter from the Query Filters pane. - Double-click the filter on the Query Filters pane, and then select a different operator for the filter. **Tip:** If the Query Filters pane is not visible in Query View, click the Show/Hide Filter Pane button on the Query View toolbar. A filter is defined on an object that is incompatible with the objects selected on the Result Objects pane. (WIS 10702) #### Cause One of the guery filters is defined on an object which is incompatible with all the objects selected on the Results Objects pane. #### Action Return to Query View by clicking the Edit Query button on the report panel toolbar, then do one of the following: - Remove the filter from the Query Filters pane. - Remove the objects from the Result Objects pane. Tip: If the Query Filters pane is not visible in Query View, click the Show/Hide Filter Pane button on the Query View toolbar. The numeric value for the query filter based on '{object}' is invalid . (WIS 10703) #### Cause You specified an invalid numeric value for a query filter. #### Action Edit the guery filter and specify a valid numeric value. The date for the query filter based on '{object}' is invalid . (WIS 10704) #### Cause You specified an invalid date for a query filter. Edit the query filter and specify a valid date. # The prompt '{prompt}' contains an invalid numeric value. (WIS 10705) #### Cause You specified an invalid numeric value for a prompt. #### Action Specify a valid numeric value. # The date for the prompt '{prompt}' is invalid. (WIS 10706) #### Cause You specified an invalid date for a prompt. #### Action Edit the prompt and specify a valid date. # The server cannot build the SQL for the query. (WIS 10707) #### Cause Your query cannot be converted to SQL to run against the database. #### Action Reformulate the query or see your Business Objects administrator. # You do not have the right to refresh this document. (WIS 10801) #### Cause Your user profile does not permit you to view data for one of the objects included in the query for this document. The security level for objects is set by the Business Objects administrator at your organization, using the universe design tool Designer. When the object-level security for objects in a query is different from the security level specified in your user profile you cannot refresh the document data. #### Action Do one of the following: - Cancel the refresh. - Request your administrator to modify your user profile, so that you can access data for objects with higher levels of security. The query SQL has {nbHaving} instead of {nbWanted} columns.(WIS 10810) # Cause to do Action to do Column ({nCol}) has an invalid type. (WIS 10811) # Cause to do to do # **CustomSQL** can not containt optional prompts. (WIS 10812) #### Cause Optional prompts are not supported in custom SQL. #### Action Remove the optional prompts. # Incompatible objects cannot be used in combined queries. (WIS 10820) #### Cause A combined query contains incompatible objects. #### Action Edit the combined query and remove the incompatible objects. # A subquery in the '{dp_name}' data provider has missing objects. (WIS 10830) #### Cause Objects necessary to generate query SQL are missing from a subquery in the {dp_name} data provider. #### Action Edit the subquery and add the missing objects. # The filtered object is missing in a ranking in the '{dp_name}' data provider. (WIS 10831) #### Cause The filtered object is missing in a ranking. #### Action Edit the ranking and specify the filtered object. # The rank-based object is missing in a ranking in the '{dp_name}' data provider. (WIS 10832) #### Cause The rank-based object is missing in a ranking. #### Action Edit the ranking and specify the rank-based object. # The document cannot be loaded. (WIS 10833) #### Cause The Web Intelligence document could not be loaded. #### Action See your Business Objects administrator. # Additional context resolution not supported with optional prompts. (WIS 10834) #### Cause The optional prompts in a query generate additional query context resolution that is not supported by Web Intelligence. #### Action Remove the optional prompts or make them obligatory. # Column "{col_name}" contains invalid data. (WIS 10840) Cause to do Action to do # Invalid UTF-8 string in the column "{col_name}". (WIS 10841) Cause to do Action to do # Cannot create or update the guery on the file "{filename}". (WIS 10850) #### Cause The file {filename} cannot be found on the file system. #### Action Check the location of {filename} or see your Business Objects administrator. # Cannot refresh the query on the file "{filename}". (WIS 10851) #### Cause The file {filename} cannot be found on the file system. #### Action Check the location of {filename} or see your Business Objects administrator. Unable to refresh the query on this file: the structure of file "{filename}" does not match. (WIS 10852) #### Cause to do #### Action to do Unable to create or update the Excel personal data provider: the file path is invalid. (WIS 10870) #### Cause Web Intelligence could not find the Excel file on the file system. #### Action Check the location of the Excel file or see your Business Objects administrator. Unable to create or update the Excel personal data provider: the workbook is protected. (WIS 10871) #### Cause The Excel workbook is protected. #### Action Remove the protection from the Excel workbook or see your Business Objects administrator if you do not have access to the Excel file. Unable to create or update the Excel personal data
provider: cannot open the workbook. (WIS 10872) #### Cause Web Intelligence could not open the Excel workbook. #### Action Check the Excel file or see your Business Objects administrator. Unable to create or update the Excel personal data provider: cannot retrieve the named ranges. (WIS 10873) #### Cause Web Intelligence could not retrieve data from a named range of cells. #### Action Check the Excel file or see your Business Objects administrator. Unable to create or update the Excel personal data provider: cannot retrieve data from the file. (WIS 10874) #### Cause Web Intelligence could not retrieve data from the file. #### Action See your Business Objects administrator. Unable to create or update the Excel personal data provider: cannot retrieve data from the file. (WIS 10875) #### Cause Web Intelligence could not retrieve data from the file. #### Action See your Business Objects administrator. Unable to create or update the Excel personal data provider: cannot build the iterator on the data set. (WIS 10876) #### Cause A Web Intelligence error occurred (Web Intelligence could not build an iterator on the data set). #### Action See your Business Objects administrator. Unable to create or update the Excel personal data provider: no worksheet available. (WIS 10877) #### Cause Web Intelligence could not find the Excel worksheet. #### Action Check the Excel file or see your Business Objects administrator. Unable to create or update the Excel personal data provider: unable to retrieve the list of worksheets. (WIS 10878) #### Cause Web Intelligence could not retrieve the list of worksheets from the Excel file. #### Action Check the Excel file or see your Business Objects administrator. Unable to create or update the Excel personal data provider: invalid information retrieved from the selected range. (WIS 10879) #### Cause The data retrieved from the Excel range is invalid. #### Action See your Business Objects administrator. Unable to create or update the Excel personal data provider: the selected worksheet is invalid. (WIS 10880) #### Cause The Excel worksheet is invalid. #### Action See your Business Objects administrator. Unable to create or update the Excel personal data provider: an error occured while retrieving the data sampling. (WIS 10881) #### Cause An error occured during data retrieval. #### Action See your Busines Objects adminstrator. Unable to create or update the Excel personal data provider: an error occured while creating the data iterator. (WIS 10882) #### Cause Web Intelligence could not create a data iterator. #### Action See your Business Objects adminstrator. Unable to create or update the Excel personal data provider: an error occured during data retrieval. (WIS 10883) #### Cause Web Intelligence could not fetch the data through a data iterator. #### Action See your Business Objects administrator. Unable to create or update the Excel personal data provider: an internal error occured. (WIS 10884) #### Cause An internal error occured. #### **Action** See your Business Objects administrator. Unable to create or update the Excel personal data provider: the range selection is invalid. (WIS 10885) #### Cause The cell range is discontinuous. #### Action See your Business Objects administrator. Unable to create or update the Excel personal data provider: the range selection does not match the worksheet. (WIS 10886) #### Cause The cell range does not correspond to cells in the worksheet. #### Action See your Business Objects administrator. A database error occured. The database error text is: {error_db}. (WIS 10901) #### Cause The database that provides the data to this document has generated an error. Details about the error are provided in the section of the message indicated by the field code: {error db}. #### Action Contact your BusinessObjects administrator with the error message information or consult the documentation provided by the supplier of the database. # Could not retrieve data because the query timed out. The database error text is: {error_db}. (WIS 10902) #### Cause The guery timed out before it could retrieve its data. #### Action Edit the query to restrict the amount of data it returns or ask your Business Objects administrator to increase the timeout limit. The query contains the field '{db_fieldname}' which has an invalid data type. (WIS 10903) #### Cause The guery contains a field with an invalid data type. #### Action Remove the field from the query or see your Business Objects administrator. ## The query in this document is empty. (WIS 30000) #### Cause No data is defined for this document. #### Action - Depending on the Web Intelligence report panel you are using, either click Edit Query or click the Query Tab. - 2. Add objects to the Result Objects pane to define the data for the query. - 3. Run the query again. ## At least one query in the document is empty. (WIS 30001) #### Cause No data is defined for at least one of the queries in this document. #### Action - 1. Click Edit Query on the report panel toolbar. - 2. Click the tab for each of the queries in the document to identify the query or gueries that have no objects selected. - 3. For each empty query, add objects to the Result Objects pane to define the data you want Web Intelligence to retrieve. - 4. Run the query again. Your security profile does not include permission to edit the queries in Web Intelligence documents. (WIS 30251) #### Cause Your BusinessObjects administrator has disabled the Edit Query command in your user profile. #### Action Contact your BusinessObjects administrator to request the ability to edit the queries in Web Intelligence documents. Your security profile does not include permission to edit Web Intelligence documents. (WIS 30252) #### Cause Your BusinessObjects administrator has disabled the Edit Documents command in your user profile. #### Action Contact your BusinessObjects administrator and request the ability to edit Web Intelligence documents. Your security profile does not include permission to refresh Web Intelligence documents. (WIS 30253) #### Cause Your BusinessObjects administrator has disabled the Refresh Documents command in your user profile. #### Action Contact your BusinessObjects administrator to request the ability to refresh Web Intelligence documents. Your security profile does not include permission to refresh lists of values. (WIS 30254) #### Cause Your BusinessObjects administrator has disabled the Refresh List of Values command in your user profile. #### Action Contact your BusinessObjects administrator to request the ability to refresh lists of values in Web Intelligence documents. Your security profile does not include permission to use lists of values. (WIS 30255) #### Cause Your BusinessObjects administrator has disabled the Use List of Values command in your user profile. #### Action Contact your BusinessObjects administrator to request the ability to use lists of values in Web Intelligence documents. Your security profile does not include permission to view the SQL generated by the query. (WIS 30256) #### Cause Your BusinessObjects administrator has disabled the View SQL command in your user profile. #### Action Contact your BusinessObjects administrator to request the ability to view the SQL in Web Intelligence gueries. Your security profile does not include permission to use the Web Intelligence formula language. (WIS 30257) #### Cause Your BusinessObjects administrator has disabled the Use Formula Language/Create Variables command in your user profile. #### Action Contact your BusinessObjects administrator to request the ability to use the formula language and create variables in Web Intelligence documents. Your security profile does not include permission to perform drill analysis. (WIS 30258) #### Cause Your BusinessObjects administrator has disabled the Work in Drill Mode command in your user profile. #### Action Contact your BusinessObjects administrator to request the ability to drill on Web Intelligence reports. Your security profile does not include permission to extend the scope of analysis. (WIS 30259) #### Cause You attempted to perform a drill operation outside the defined scope of analysis. Your administrator must grant you permission to perform such an operation. #### Action Contact your administrator. An internal error occurred while calling the {api_name} API. (WIS 30270) #### Cause Information about the document or the data source is invalid or not available. The following table provides information about each of the APIs that you may see named in the {api_name} error message field: | Name | Cause | | |---------------------------|--|--| | getDocumentInfos | The document ID is invalid or the document is not available. | | | getCategoriesAndDocuments | The document category is invalid or Web Intelligence is unable to retriev the document from the Business Objects repository. | | | getGroupAndDomains | The user group or document domain associated with this document is invalid or cannot be found. | | | getDataSourceList | The list of universes is not available. | | | getDataProviderResults | The data provider is invalid or some the objects specified in the query an not available. | | | sendDocument | This document cannot be sent via InfoView, because the recipient or the document ID is invalid. | | | publishDocument | This document cannot be saved as a corporate document, because the recipient or the document ID is invalid. | | #### Action Your BusinessObjects administrator can trace the problem that caused the error by activating the tracking and verifying the trace associated with the API. Note: For information on how to trace system activity, see the Business Objects Administrator's Guide. # The document is too large to be processed by the Web Intelligence server. (WIS 30271) #### Cause When you view a Web Intelligence
in Portable Document Format (PDF) or Microsoft Excel format, the Web Intelligence server generates binary based output, which is then interpreted by your web browser. This errors occurs, if the size of the binary output is greater than the maximum size specified by your administrator for the Web Intelligence server. #### Action An administrator can change the parameters set for Maximum binary output on the Administration Console. However, increasing the maximum binary output can affect performance. Contact your administrator with this information. # The document is too large to be processed by the Web Intelligence server. (WIS 30272) #### Cause When you view a Web Intelligence document in HTML format, the Web Intelligence server generates character based output, which is then interpreted by your web browser. This errors occurs, if the size of the character output is greater than the maximum size specified by your administrator for the Web Intelligence server. #### Action An administrator can change the parameters set for Maximum character output on the Administration Console. However, increasing the maximum binary output can affect performance. Contact your administrator with this information. ## Web Intelligence cannot build the query or generate the report. (WIS 30351) #### Cause Web Intelligence could not complete one or more of the steps required to define a query and generate a report. This is due to one of the following reasons: - the document was not initialized - the data source is not valid - the query was not defined - the guery context was not defined at the universe level - no values were specified for prompts at the universe level #### Action Your BusinessObjects administrator needs to check the following: - the connection to the data source - check the universe for unspecified contexts and prompt values ## A query with this name already exists. (WIS 30371) #### Cause Another guery used in this document already has this name. #### Action Enter a different name for this query. You cannot edit this document, because the query property option "Allow other users to edit the query" was not enabled when the document was created. (WIS 30381) #### Cause The creator of the document did not select the query property option: "Allow other users to edit the query". #### Action Contact the document creator to ask them to enable the option and resave the document. Save a copy of the document as a personal document and then edit the query in the copy. An internal error has been generated by the WIQT. Contact your BusinessObjects administrator. (WIS 30551) #### Cause An unexpected error occurred on the WIQT. #### Action Contact your BusinessObjects administrator, who may need to seek assistance from BusinessObjects Worldwide Customer Support. Your Web Intelligence WIQT session has reached timeout. Log out and log in again to InfoView. (WIS 30553) #### Cause You have remained logged in to InfoView without using Web Intelligence for longer than the maximum time allowed by the Business Objects system. #### Action Log out and then log back into InfoView to continue using Web Intelligence (you will lose any unsaved modifications you made previous to timeout). To increase the length of time you are allowed to remain logged in to InfoView without using Web Intelligence, ask your BusinessObjects administrator to increase your session timeout parameter. No more WIQT servers are available. The maximum number of concurrent users is already logged into Web Intelligence. (WIS 30554) #### Cause This error message means that the number of users currently using Web Intelligence has reached the maximum number of concurrent users allowed by your administrator. Administrators specify the number of preregistered WIQTs generated at system startup, ready to be used as users log in. The system assigns a WIQT to each user session at login. #### Action Try again later, when less users are using Web Intelligence. Ask your BusinessObjects administrator to increase the number of concurrent users allowed by Web Intelligence. Your security profile does not include permission to save documents as corporate documents or to send documents via InfoView. (WIS 30555) #### Cause Your security profile does not allow you to save Web Intelligence documents as personal or corporate documents, or to schedule documents. #### Action Contact your BusinessObjects administrator to request the ability to: save corporate documents - send documents to users in own groups - send documents to users in other groups A Corporate document with this name already exists. Your security profile does not include permission to delete corporate documents created by other users. (WIS 30556) #### Cause Your security profile does not allow you to overwrite existing corporate documents. #### Action Contact your BusinessObjects administrator, to request the ability to delete corporate documents saved by other users to InfoView. There is no document with this name in InfoView. Specify a different document name. (WIS 30557) #### Cause There is no Web Intelligence document with this name in InfoView for one of the following reasons: - You have typed the document name incorrectly - The document with this name has been deleted from InfoView #### Action Check that you have entered the document correctly. Note: Deleted documents cannot be retrieved. ## Web Intelligence cannot perform the intended action on this document. (WIS 30650) #### Cause The Web Intelligence server is unable to complete the current task, because of lack of resources or access problems. #### Action Do one of the following: - Close Web Intelligence and log out of InfoView, then log back into InfoView - Ask your BusinessObjects administrator to verify that your security profile allows you access to the corporate repository. The Web Intelligence server failed to load the XML document. Contact your **BusinessObjects administrator. (WIS 30751)** #### Cause When you migrate a BusinessObjects document to Web Intelligence 6.x, an XML file is created that can be opened by the Web Intelligence Report Server. (The related module on the Administration Console is called the WIReportServer). In this case an unexpected error occurred on the Web Intelligence Report Server, while migrating a BusinessObjects document to Web Intelligence 6.x. #### Action Your BusinessObjects administrator can trace the problem that caused this error by activating the tracking and verifying the trace associated with the WIReportServer. Contact your administrator with this information. # The XML file for this document cannot be opened. Contact your BusinessObjects administrator. (WIS 30752) #### Cause When you migrate a BusinessObjects document to Web Intelligence 6.x, an XML file is created that can be opened by the Web Intelligence server. This error occurs when the XML file cannot be opened by the Web Intelligence server, and so migration cannot be completed. There are two common causes: - The XML is Read Only. - The file path to the XML file is incorrect. #### Action Contact your BusinessObjects administrator with this information. An error occurred while parsing the Web Intelligence XML document. Contact your BusinessObjects administrator. (WIS 30753) #### Cause When you migrate a BusinessObjects document to Web Intelligence 6.x, an XML file is created that can be opened by the Web Intelligence server. This error occurs when the XML file contains structural anomalies that the Web Intelligence server cannot interpret, and so migration cannot be completed. #### Action There are two possible actions that an administrator can take to solve this problem: - Open the XML file with an XML editing tool and verify the structure of the document. - Activate the tracking and verify the trace associated with the WIReportServer. ## The Web Intelligence 2.x document could not be migrated. (WIS 30761) #### Cause An unexpected error occurred when trying to migrate a Web Intelligence 2.x document to the current Web Intelligence version document format. #### Action An administrator may be able to identify the cause of this error by activating the tracking and verifying the trace associated with the Web Intelligence server. Contact your BusinessObjects administrator with this information. This document cannot be migrated. The query and report of the original Web Intelligence 2.x document are not synchronized. Try to refresh and save the original document; then attempt migration again. (WIS 30762) #### Cause In the original Web Intelligence 2.x document, there is a discrepancy between the objects included in the query and the objects included in the report. This means that the Web Intelligence server is unable to interpret the document correctly to migrate it to the current Web Intelligence version document format. #### Action To synchronize the data definition in the guery and report of the original WbIntelligence 2.x document: - 1. Use Web Intelligence 2.x to open the original document again. - 2. Either run the guery or refresh the document data. - Save the refreshed document. - Try to migrate the document again using the Migration Tool. If you do not have access to Web Intelligence 2.x or the Migration Tool, contact your BusinessObjects administrator with this information. The Web Intelligence 2.x document could not be migrated, because the WIQT module returned an error. Contact your administrator. (WIS 30763) #### Cause The original Web Intelligence 2.x document could not be migrated to the current Web Intelligence version document format, due to an error generated by the WIQT (Web Intelligence Query Technique) process. #### Action Your BusinessObjects administrator can trace the problem that caused this error by activating the tracking and verifying the trace associated with the WIQT. Contact your administrator with this information. Your user profile does not provide you with access to a document domain to save corporate documents. Save this document as a
personal document or contact your Business Objects administrator. (WIS 40000) #### Cause Your user profile does not include permission to save documents to a corporate document domain on InfoView. #### Action Do one of the following: - Save this document to your Personal Documents area on InfoView by saving it as a Personal Document - Contact your Business Objects administrator and request access to a corporate document domain. ## Web Intelligence Rich Client (WIO) Error Messages Web Intelligence Offline error messages include the following: | Range | Category | |-----------|--------------------------| | WIO 00001 | Web Intelligence Offline | ## Web Intelligence Offline cannot log in. (WIO 00001) #### Cause The browser cache might be full – under certain circumstances this can prevent Web Intelligence Offline from logging in. #### Action Empty the browser cache if it is full. If Web Intelligence Offline still cannot log in, see your Business Objects administrator. # Get More Help #### Online documentation library Business Objects offers a full documentation set covering all products and their deployment. The online documentation library has the most up-to-date version of the Business Objects product documentation. You can browse the library contents, do full-text searches, read guides on line, and download PDF versions. The library is updated regularly with new content as it becomes available. http://support.businessobjects.com/documentation/product_guides/ #### Additional developer resources http://devlibrary.businessobjects.com #### Online customer support The Business Objects Customer Support web site contains information about Customer Support programs and services. It also has links to a wide range of technical information including knowledgebase articles, downloads, and support forums. http://www.businessobjects.com/support/ #### Looking for the best deployment solution for your company? Business Objects consultants can accompany you from the initial analysis stage to the delivery of your deployment project. Expertise is available in relational and multidimensional databases, in connectivities, database design tools, customized embedding technology, and more. For more information, contact your local sales office, or contact us at: http://www.businessobjects.com/services/consulting/ #### Looking for training options? From traditional classroom learning to targeted e-learning seminars, we can offer a training package to suit your learning needs and preferred learning style. Find more information on the Business Objects Education web site: http://www.businessobjects.com/services/training #### Send us your feedback Do you have a suggestion on how we can improve our documentation? Is there something you particularly like or have found useful? Drop us a line, and we will do our best to ensure that your suggestion is included in the next release of our documentation: mailto:documentation@businessobjects.com **Note:** If your issue concerns a Business Objects product and not the documentation, please contact our Customer Support experts. For information about Customer Support visit: http://www.businessobjects.com/support/. #### **Business Objects product information** For information about the full range of Business Objects products, visit: http://www.businessobjects.com. | A | charts | |--|---| | | and changed data 173 | | Alerter Editor | drilling on chart axes 213 | | launching 133 | drilling on legends 216 | | alerters | drilling on measures in 215 | | activating and deactivating 134 | setting the position of 255 | | adding conditions to 133 | classes 72 | | adding sub-alerters 134 | Create Variable dialog box 192 | | defined 132 | custom sorts | | duplicating 135 | applying 188 | | editing 135 | | | formatting 134 | D | | prioritizing 135 | | | removing 134 | data tracking | | sub-alerters 133 | activating 165 | | to create using a formula in the Java Report | and drill 173 | | Panel 137 | automatic mode 164 | | using formula to generate cell contents 138 | manual mode 164 | | using formulas to create 136 | types of data change 164 | | • | default universe 65 | | D | detail objects | | В | and merged dimensions 98, 147 | | breaks | dimensions | | changed data in 172 | defined 72 | | prioritizing 184 | drilling by 210 | | prioritizing 104 | drilling down on 208 | | | drilling up on 208 | | C | when to merge 90, 139 | | | document locale | | calculation context | defined 68 | | and changed data 176 | | | cells | displaying data using 69 | | formatting text in 242 | document, save 51 | | changed data | documents | | configuring appearance of 166 | selecting creation and viewing options 63 | | displaying or hiding 166 | | | drill | | |--|--| | adding and removing drill filters 217 | • | | and data tracking 173 | Infoview | | changing values in drill toolbar 217 | logging in to 62 | | choosing a drill path 205 | InfoView | | drilling by dimensions 210 | accessing Web Intelligence from 62 | | drilling down on dimensions 208 | logging out of 62 | | drilling down on measures 211 | selecting document creation and viewing | | drilling on chart axes 213 | options in 63 | | drilling on chart legends 216 | Web Intelligence locale options 67 | | drilling on measures in charts 215 | | | drilling out of scope 205 | 1 | | drilling up on dimensions 208 | - | | drilling up on measures 212 | locale | | query drill defined 218 | associating with a document 69 | | retrieving more levels of data 204 | and a second sec | | drill filters | | | adding and removing 217 | M | | drill options | max rows retrieved query property 78 | | hide drill toolbar option 66 | measures | | prompt for additional data option 66 | drilling down on 211 | | setting 65 | drilling up on 212 | | start drill on duplicate report option 67 | merged dimensions 90, 139 | | start drill on existing report option 67 | and changed data 168 | | start drill session option 67 | and detail objects 98, 147 | | synchronize drill on report blocks option 67 | choosing which dimensions to merge 91 | | drill toolbar | 139 | | changing filter values in 217 | defined 90, 138 | | | example of 91, 140 | | F | forcing calculations with ForceMerge 93 | | | 141 | | filters | understanding the effects of 97, 145 | | creating quick query filters 107 | | | ForceMerge function | N | | example of 93, 141 | IN . | | Formula Editor 191 | number formats | | Formula toolbar 190 | custom 261 | | formulas | customized 263 | | building using the Formula Editor 191 creating alerters with 136 | predefined 261, 262 | | • | , | | entering in Formula toolbar 191 | | | to enter using the Formula toolbar 191 | | | 0 | query filter and prompt opertors <i>(continued)</i> Greater Than 108, 125, 195, 224 | | | |--|---|--|--| | objects | Greater Than Or Equal To 108, 125, 195, | | | | selecting 135 | 224 | | | | colocaling for | In List 109, 126, 196, 225 | | | | _ | Less Than 108, 125, 195, 224 | | | | P | Less Than Or Equal To 109, 125, 195, | | | | | 224 | | | | preferred viewing locale | Matches Pattern 110, 126, 225 | | | | defined 69 | Not Between 109, 126, 196, 225 | | | | setting 69 | Not Equal To 108, 124, 194, 223 | | | | product locale | Not In List 109, 126, 196, 225 | | | | defined 68 | query filters | | | | setting 68 | about combining query filters 111 | | | | prompts | about combining query filters 112 | | | | creating 127, 227 | combining 112 | | | | merging 130, 230 | selecting a predefined query filter 106 | | | | | | | | | Q | query properties clear contexts 82 | | | | | max retrieval time 77 | | | |
queries | max rows retrieved 78 | | | | building in Java Report Panel 83 | reset contexts on refresh 82 | | | | combined queries 83 | | | | | combined queries in Java Report Panel 83 | retrieve duplicate rows 78 | | | | duplicating 76 | setting in Java Report Panel 74 quick filters | | | | interrupting 75 | defined 106 | | | | Query - HTML defined 26 | defined 100 | | | | query context | | | | | choosing 82 | R | | | | query drill | | | | | defined 218 | ranking data 158 | | | | when to use 219 | ranking dimension | | | | query editor | index of 157 | | | | selecting 65 | ranking parameters 155 | | | | query editors | reference data | | | | Query - HTML 26 | changing 165 | | | | query filter and prompt opertors | RefValue function | | | | Between 109, 125, 195, 225 | building formulas using 174 | | | | Both 110, 127, 226 | reports | | | | Different From 108, 124, 194, 224 | drilling on 25 | | | | Different From Pattern 110, 126, 226 | viouing and printing 25 | | | | | viewing and printing 25 | | | | Equal To 108, 124, 194, 223 | viewing and printing 25 | | | | 5 | variables | |---|---| | | creating using Create Variable dialog box | | sections | 192 | | changed data in 170 | deleting 193 | | grouping information with 177 | editing 193 | | sorts | selecting 135 | | applying custom sorts 188 | to create using Variable Editor 192 | | prioritizing 188 | view format | | standard calculations | selecting 65 | | inserting in tables 189 | Scieding 00 | | removing 190 | | | sub-alerters 133 | W | | | | | adding 134
subclasses 72 | Web Intelligence | | subclasses 72 | and business intelligence 24 | | | when to merge 90, 139 | | T | WIH 00001 270 | | | WIH 00002 270 | | tables | WIH 00003 271 | | formatting borders 241 | WIH 00004 271 | | inserting standard calculations in 189 | WIH 00005 272 | | setting the position of 255 | WIH 00006 272 | | text | WIH 00007 272 | | formatting 242 | WIH 00008 273 | | toolbars | WIH 00009 273 | | Formula 190, 191 | WIH 00010 273 | | tracking data changes 163 | WIH 00011 274 | | and an angle of the second | WIH 00012 274 | | | WIJ 10000 275 | | U | WIJ 10001 275 | | | WIJ 10500 276 | | universe | WIJ 11111 276 | | selecting default 65 | WIJ 20000 277 | | universe, to select in Web Intelligence Rich | WIJ 20001 277 | | Client 48 | WIJ 20002 278 | | | WIJ 20003 278 | | V | WIJ 30000 279 | | | WIJ 30001 279 | | values | WIJ 30003 279 | | selecting from list 135 | WIJ 40001 280 | | Variable Editor 192 | WIJ 44444 280 | | | | | | WIJ 55555 281
WIJ 77777 281 | | | VVIU IIIII ZOI | | | | | WIJ 77778 281 WIO 0001 340 WIS 00001 282 WIS 00002 283 WIS 00003 283 WIS 00005 284 WIS 00006 284 WIS 00007 284 WIS 00009 285 WIS 00010 286 WIS 00011 286 WIS 00012 287 WIS 00012 287 WIS 00014 288 WIS 00015 288 WIS 00015 288 WIS 00016 289 WIS 00017 290 WIS 00018 290 WIS 00019 291 WIS 00024 292 WIS 00027 293 WIS 00028 294 WIS 00029 294 WIS 00501 294 WIS 00501 294 WIS 00501 297 WIS 00501 297 WIS 00510 297 WIS 00511 298 WIS 00512 298 WIS 10001 298 WIS 10001 299 WIS 10002 299 WIS 10002 299 WIS 10005 299 WIS 10006 299 WIS 10006 299 WIS 10009 300 WIS 10011 300 WIS 10011 300 WIS 10011 300 WIS 10013 300 | WIS 10032 302 WIS 10033 302 WIS 10034 302 WIS 10035 303 WIS 10036 303 WIS 10037 303 WIS 10039 304 WIS 10040 304 WIS 10041 305 WIS 10061 306 WIS 10062 306 WIS 10063 307 WIS 10063 307 WIS 10065 307 WIS 10065 307 WIS 10066 307 WIS 10068 308 WIS 10069 308 WIS 10069 308 WIS 10070 308 WIS 10071 309 WIS 10072 309 WIS 10073 309 WIS 10073 309 WIS 10073 310 WIS 10083 311 WIS 10083 311 WIS 10083 311 WIS 10703 312 WIS 10703 312 WIS 10704 312 WIS 10707 313 | |--|---| | | | | | | | WIS 10012 300 | WIS 10801 314 | | WIS 10013 300 | WIS 10810 314 | | WIS 10014 301 | WIS 10811 314 | | WIS 10016 301 | WIS 10812 315 | | WIS 10019 301 | WIS 10820 315 | | | | | WIS 10830 | 315 | WIS 30255 | 328 | |-----------|-----|-----------|-----| | WIS 10831 | 316 | WIS 30256 | 328 | | WIS 10832 | 316 | WIS 30257 | 328 | | WIS 10833 | 316 | WIS 30258 | 329 | | WIS 10834 | 317 | WIS 30259 | 329 | | WIS 10840 | 317 | WIS 30270 | 329 | | WIS 10841 | 317 | WIS 30271 | 331 | | WIS 10850 | | WIS 30272 | 331 | | WIS 10851 | 318 | WIS 30351 | | | WIS 10852 | 318 | WIS 30371 | 332 | | WIS 10870 | 319 | WIS 30381 | | | WIS 10871 | | WIS 30551 | | | WIS 10872 | | WIS 30553 | | | WIS 10873 | | WIS 30554 | | | WIS 10874 | | WIS 30555 | | | WIS 10875 | 320 | WIS 30556 | | | WIS 10876 | 321 | WIS 30557 | | | WIS 10877 | | WIS 30650 | | | WIS 10878 | | WIS 30751 | | | WIS 10879 | | WIS 30752 | | | WIS 10880 | | WIS 30753 | | | WIS 10881 | | WIS 30761 | | | WIS 10882 | | WIS 30762 | | | WIS 10883 | | WIS 30763 | | | WIS 10884 | | WIS 40000 | | | WIS 10885 | | WIS00020 | | | WIS 10886 | | WIS00021 | | | WIS 10901 | | WIS00022 | | | WIS 10902 | | WIS00023 | | | WIS 10903 | | WIS00025 | | | WIS 30000 | | WIS00026 | | | WIS 30001 | | WIS00504 | | | WIS 30251 | | WIS00505 | | | WIS 30252 | | WIS00506 | | | WIS 30253 | | WIS00507 | | | WIS 30254 | 327 | WIS00509 | 297 | | | | | |